

;
;
; 06/12/18 4:53 AM
;
;;;BCC 180612

>> GOOD AFTERNOON.
FOR THE RECORD MY NAME IS ED
FLYNN, CITY COUNCILOR I'M CHAIR
OF THE COMMITTEE ON CITY
NEIGHBORHOOD SERVICES AND
MILITARY VETERANS AFFAIRS.
I AM JOINED WITH MY COLLEAGUES,
CITY COUNCILOR ANDREA CAMPBELL,
CITY COUNCILOR KIM JANEY.
THIS PUBLIC HEARING IS BEING
RECORDED AND WILL BE BROADCAST
ON COMCAST 8, RCN 82, VERY
ADVISE ON 1964 AND ONLINE.
AT THIS TIME PLEASE SILENCE YOUR
CELL PHONES AND OTHER DEVICES.
WE WILL ALSO TAKE PUBLIC
TESTIMONY AND WOULD APPRECIATE
IT IF YOU WOULD SIGN IN AND
CHECK OFF THE BOX TO TESTIFY.
PLEASE STATE YOUR NAME AND
AFFILIATION, RESIDENCE, LIMIT
YOUR COMMENTS TO A FEW MINUTES
TO ENSURE THAT ALL COMMENTS AND
CONCERNS CAN BE HEARD.
TODAY'S HEARING IS ON DOCKET
0536 RECORD FOR HEARING
REGARDING VACANT PROPERTIES IN
THE CITY OF BOSTON.
THIS IS AN IMPORTANT HEARING
TODAY I'D LIKE TO THANK CITY
COUNCILORS O'MALLEY, CITY
COUNCILOR CAMPBELL.
THE CURRENT REAL ESTATE MARKET
HAS LEFT RESIDENCES AND
BUSINESSES FACING HIGHER RENTS
AND DISPLACED COMMUNITIES AT
TIMES.
THIS HEARING IS TO DISCUSS THE
RECENT ISSUES REGARDING HIGH END
BLIGHT IN LUXURY UNITS PURCHASED
FOR INVESTMENTS THAT ARE LEFT
THE EMPTY.
OUR CITY HAS A HOUSING CRISIS IN
LUXURY UNITS LEFT EMPTY ONLY TO
MAKE THIS PROBLEM WORSE.
MANY OF THESE LUXURY CONDOS AND
APARTMENTS ARE NOT OWNED BUT ARE
STORAGE UNITS.

IN ADDITION, HAS SHOWN THAT MORE HOUSING UNITS IN BOSTON ARE BEING HELD FOR SEASONAL OR OCCASIONAL USE.

I'M PROUD TO JOIN MY FELLOW CITY COUNCILORS AND LOOKING FORWARD TO ADDRESS THIS ISSUE.

I LOOK FORWARD TO HEARING FROM THE CITY DEPARTMENT, SMALL BUSINESS OWNERS AND RESIDENTS IN TODAY'S HEARING.

AT THIS TIME I WOULD LIKE TO INVITE MY COLLEAGUE CITY COUNCILOR MATT O'MALLEY IF HE HAS ANY OPENING STATEMENT.

>> THANK YOU, MR. CHAIRMAN AND GOOD AFTERNOON, LADIES AND GENTLEMEN.

I JUST WANT TO BEGIN BY THANKING MY DEAR FRIEND AND COSPONSOR OF THIS IMPORTANT HEARING ORDER, ANDREA CAMPBELL FOR HER PARTNERSHIP AS WELL AS YOU, MR. CHAIRMAN, FOR HOSTING THIS EXPEDITED HEARING TODAY.

WE'RE DEALING WITH THIS SOMEWHAT COUNTER INTUITIVE NOTION IN THE CITY OF BOSTON WHERE WE HAVE THE STRONGEST REAL ESTATE MARKET IN OUR NEARLY 400-YEAR HISTORY YET WE ARE SEEING MOSTLY COMMERCIAL SPACES THAT ARE STAYING VACANT FOR LONG AND LONGER PERIODS OF TIME.

WE ALSO HAVE SOME OF THE NEWER, HIGHER END, HIGH RENT RESIDENTIAL THAT ARE STAYING LOCAL AS WELL.

THIRD ISSUE HAS BEEN, THESE EMPTY LOTS THAT YOU'LL OFTEN SEE AROUND SOME OF THE CITIES.

IT DOESN'T SEEM TO MAKE SENSE GIVEN THE FACT THAT THIS IS SUCH AN UNPRECEDENTED BUILDING BOOM. VACANT PROPERTIES HAVE MANY CAUSES, SOME TIMES THE RENT TOO HIGH TO KEEP A RENT OR THE NOT OFFERING PROPERTY FOR RENT WAITING FOR THE VALUE TO RISE EVEN PERMITTING PROCESS.

WHAT IS CLEAR IS THAT NO MATTER WHAT THE CAUSE IS OR WHERE THE VACANT PROPERTY IS LOCATED, VACANCY CAUSES HOLES IN THE

FABRIC OF OUR NEIGHBORHOODS.
THE CONVERSATION IS INSPIRED BY
A PROBLEM MANY OF MY
CONSTITUENTS HAVE NOTICED IN OUR
NEIGHBORHOODS M. BUILDINGS
REMAIN VACANT FOR YEAR AFTER
YEAR.

I CAN SITE SEVERAL IN JAMAICA
PLAINS THAT HAVE BEEN VACANT FOR
ENTEN YEARS.

I UNDERSTAND THAT THE REAL
ESTATE MARKET IS CYCLICAL, I
UNDERSTAND THAT THINGS TAPE TIME
BUT THERE SEEMS TO BE REAL
PROBLEM HERE WHICH IS HAVING
REVERBERATIONS ON OTHER
BUSINESSES AS WELL.

THE HEARING TO ENCOURAGE
ESPECIALLY SMALL BUSINESSES AND
THEIR SURROUNDING NEIGHBORHOODS
HAD THE OPPORTUNITY TO THRIVE.
IN SOME CASES WITH EMPTY
STOREFRONT YOU'LL SEE BUSINESSES
HAVE REVENUE DROP BY UP TO 25%
ACCORDING TO A STUDY BY THE
BOSTON GLOBE.

FOOT TRAFFIC DECLINES WHEN
THERE'S A VACANT STOREFRONT.
MOTHER R MORE OVER DATA FROM THE
PLANNING COUNCIL SHOWN THAT MORE
OF OUR HOUSING UNITS ARE SITTING
VACANT IN HIGH END APARTMENT
BUILDING AS WE BUILD MORE AND
SEE THE NUMBER OF VACANT
INCREASE.

PUTS PRESSURES ON OUR SCARCE
HOUSING STOCK THE SAME WAY THAT
AirBnB CAN INCREASE RENTS.
WE WANT THEM TO BE FILLED WITH
PEOPLE WHO CAN CONTINUE TO
VIBRANCY OF THE CITY.

TACKLE THE PROBLEM OF VACANCIES,
COMING TOGETHER TODAY TO GATHER
INFORMATION ON THIS PROBLEM
EXPLORE WHOLE RANGE OF
SOLUTIONS.

POSSIBLE STEPS FORWARD INCLUDE
COMPREHENSIVE DATA COLLECTION ON
VACANCY IN THE CITY OF BOSTON.
POTENTIAL FEE LEVIED ON LONG
TERM VACANT PROPERTIES TO
INCENTIVISE LANDLORDS THAT
ENHANCING OPPORTUNITIES TO FILL
VACANT SPACE THROUGH

STREAMLINING THE PERMITTING
PROCESS AND SUPPORTING POP-MUCH
USE OF EMPTY SPACE.

NOW, THIS IS A PROBLEM THAT IS
FACING NEW YORK, SAN FRANCISCO
AND CITIES AROUND THE GLOBE AS
WELL AND THEY'RE EXPLORING
DIFFERENT CONCEPTS SUCH AS
VACANCY FEE.

PARTICULARLY EXCITED TO HEAR THE
SUCCESS STREETS FROM ALL THAT
HAS BEEN USED BOSTON CLOSE --
TOWN OF ARLINGTON WHICH WE'LL
HEAR FROM DURING THE SECOND
PANEL.

WE CANNOT ALLOW BOSTON
NEIGHBORHOODS TO HAVE LONG TERM
VACANCIES BECAUSE LANDLORDS ARE
SIMPLY HOLDING UP FOR HIGHER
RENTS.

WE HAVE TO TACKLE THIS ISSUE
ALONGSIDE ALL FORMS OF BLIGHT TO
MAKE EVERY STREET IN OUR
NEIGHBORHOOD VIBRANT.

ANOTHER EXPERIENCE IN MY
DISTRICT IS THERE WAS LONG
STANDING WORKPLACE FOR 20
ARTISTS THAT WERE EVICTED
EARLIER TO MAKE WAY FOR CONDO
DEVELOPMENT.

THE NEIGHBORHOOD SPOKE OUT
AGAINST EVICTING THE ARTISTS
FROM THEIR COMMUNITY AND ARTISTS
PRACTICING THEIR CRAFT OR SMALL
BUSINESS AS WELL.

NOW WHAT WE HAVE IS AN EMPTY
BUILDING WHERE THE NEW LANDLORD
HAS ALREADY ALIENATED MOST OF
THE COMMUNITY BY KICKING OUT
SOME VIBRANT LOCAL BUSINESSES
AND IT'S GOING TO SIT EMPTY FOR
YEARS TO COME.

THAT'S WHY THIS IS ABOUT
AFFORDABILITY AS MUCH AS IT IS
ACTIVATING OUR STREETS.

AS MORE PEOPLE IN BUSINESSES
MOVE TO OUR CITY WE SHOULD MAKE
SURE THAT WE'RE USING EVERY
AVAILABLE TOOL TO KEEP EVERY
PROPERTY ACTIVATED AND USED.

A GROWING BOSTON IN 2018 SHOULD
NOT HAVE EMPTY STOREFRONTS WHEN
WE HAVE ENTREPRENEURS READY TO
FILL THEM.

BOSTON SHOULD NOT HAVE PEOPLE WITHOUT HOMES WHERE WE CURRENTLY HAVE SOME HOMES WITHOUT PEOPLE. I'M LOOKING FORWARD TO BEGINNING THIS CONVERSATION.

THANK YOU TO MY COLLEAGUES FOR THEIR ENGAGE.

>> THANK YOU, COUNCILOR O'MALLEY.

I'D LIKE TO THANK THE STREET CITY CITY COUNCIL PRESIDENT ANDREA CAMPBELL FOR OPENING REMARKS.

>> THANK YOU.

I WANT TO THANK YOU AS WELL AS COUNCILOR O'MALLEY FOR BEING PARTNERS IN THIS SPECIFICALLY COUNCILOR O'MALLEY FOR PARTNERING IN THIS WORK, I KNOW SOMETHING YOU CARE DEEPLY ABOUT. THANK YOU FOR THE PARTNERSHIP. THANK ALL THE DEPARTMENT HEADS WHO ARE HERE, ACKNOWLEDGE HARD WORK YOU DO EVERY SINGLE DAY TO ADDRESS THESE VERY ISSUES.

I LOOK FORWARD TO DISCUSSION TODAY BUT I WANT TO START TO THANK YOU TO YOU AND YOUR TEAM WHO AREN'T REPRESENTED HERE. WHO HELP US DEAL WITH THESE VACANT ABANDONED LOTS EVERY SINGLE DAY.

>> COUNCILOR O'MALLEY ARE COMING AT THIS WITH SHARED GOALS AND EXPECTATIONS BUT WHEN WE FIRST HAVING A CONVERSATION HE WAS FOCUSING ON LARGELY THE BUSINESSES THAT LIE VACANT OR THAT ABANDONED AREN'T DOING ANYTHING.

MY ANGLE IS MORE OF THE RESIDENTIAL UNITS.

THE PROPERTIES THAT ARE VACANT, ABANDONED OR CONSIDERED PROBLEM PROPERTIES BY THE CITY OF BOSTON OR PROPERTIES THAT WE WANTED TO BE CONSIDERED BY THE CITY OF BOSTON.

PROPERTIES THAT HAVE BEEN VACANT, ABANDONED OR PROBLEM PROPERTIES FOR YEARS.

PEOPLE ON MY THIRD YEAR ON THE COUNCIL BUT SOME HAVE BEEN VACANT OR ABANDONED FOR TEN OR MORE YEARS.

INSTEAD OF FOCUSING JUST ON THE SMALL BUSINESSES WE SAID LET'S WOLF TOGETHER AND FOCUS ON ALL OF THE PROPERTIES.

I THINK WHAT WE'LL PROBABLY FOCUS ON TODAY IS THE CITY OWNED PARCELS BUT THE CONVERSATION HAS TO ALSO ADDRESS THE PRIVATELY OWNED PARCEL BECAUSE THAT IS A BIG PART OF THE PROBLEM.

SOME OF THE LOTS THAT ARE IN DISTRICT 4, LARGELY DORCHESTER, MATTAPAN, JAMAICA PLAIN ANDROS ENDALE ARE CITY OWNED SOME ARE PRIVATELY OWNED MAKE SURE THAT IN TALKING MAKE THAT DISTINCTION THAT BEANS WE HAVE DIFFERENT TOMBS IN OUR TOOL KIT TO ADDRESS THE PROPERTIES.

BUT ALSO IF WE DON'T HAVE ENOUGH TOOLS IN THE TOOL KIT WHAT CAN WE DO TO MAKE SURE THAT WE DO. THIS IS TIMELY GIVEN THE FACT WE'RE HAVING A CONVERSATION RIGHT NOW OF SHORT-TERM RENTALS, THAT CONVERSATION IS CLEARLY REGULATING PRIVATELY OWNED PROPERTIES FOR PARTICULAR NEED AND PURPOSE.

I THINK WE NEED TO BE HAVING A SIMILAR CONVERSATION FOR THOSE PROPERTIES THAT ARE PRIVATELY OWNED BUT BEING LEFT VACANT, ABANDONED AND SOMETIMES PROBLEM PROPERTY BECAUSE THEY ARE VACANT AND ABANDONED.

THERE WAS RECENT ARTICLE THAT CAME OUT ABOUT A STUDY WHERE FOLKS HAVE BEEN LOOKING AT THIS PROBLEM IN VARIOUS MUNICIPALITIES AND CITIES AND TOWNS ACROSS THE COUNTRY.

I THOUGHT THEY REALLY SUMMED IT UP WELL WHEN THEY TALK ABOUT WHAT THESE PROPERTIES DO TO A COMMUNITY.

NOT ONLY DO THEY CREATE EYESORES THEY CREATE PUBLIC SAFETY HAZARDS, THEY ARE CRIME MAGNETS, ABANDONED HOUSES REPRESENT A REAL FINANCIAL DRAIN ON BOTH THE NEIGHBORS AND THE CITY AT LARGE. IT CREATES NEIGHBORHOOD FRAGMENTATION AND COMMUNITY

ISOLATION.

THIS IDEA, I THOUGHT THIS WAS REALLY CRITICAL, NO ONE CARES, THESE ARE POWERFUL SIDE EFFECTS THAT MIGHT BE MUCH HARDER FOR US TO QUANTIFY.

LOOKING AT THE HUNDREDS OF CONSTITUENT SERVICES CASES WE HANDLED UNDERSTAND FIRST TERM AT THE TOP OF THE LIST WERE THESE ISSUES.

PEOPLE TALKING ABOUT PROPERTIES ON THEIR STREET THAT WERE EITHER ABANDONED AND THERE WAS CRIMINAL ACTIVITY TAKING PLACE OR SQUATTERS OR SOMETHING ELSE OR GRASS IS OVERGROWN.

SORT OF A BLIGHT ON THE NEIGHBORHOOD.

OR THERE WERE PROBLEM PROPERTIES, TALKING TO CHRIS ENGLISH IS HERE REPRESENTING THE PROBLEM PROPERTIES TAX FORCE ABOUT CASES WHERE TENANTS HAD BEEN COMPLAINING OR ALSO RESIDENTS, HOME OWNERS HAVE BEEN COMPLAINING ABOUT THE SAME PROPERTY FOR YEARS IN SAYING THE TENANTS IN THE BUILDING OR THAT LOCATION THAT ARE REAL PROBLEM FOR THIS COMMUNITY.

US WORKING PROBLEM PROPERTIES TO TRY TO DO SOMETHING SOMETIMES FINDING A CHALLENGE.

IN ADDITION THESE CASES COVER FOLKS WHO JUST CALLED AND SAID, I CARE ABOUT MY NEIGHBORHOOD AND I DON'T WANT A HOME ON MY PROPERTY -- I'M SORRY ADJACENT TO MY PROPERTY OR IN MY COMMUNITY THAT IS ALLOWED TO SIT VACANT AND OVERGROWN FOR A LONG PERIOD OF TIME.

NOT ONLY DOES IT AFFECT THE COMMUNITY BUT OF COURSE AFFECTS SOMEONE'S PROPERTY VALUES.

THE POLICE IS LONG IN TERMS OF CONSTITUENT CASES THAT WE'RE DEALING WITH WITH RESPECT TO THIS ISSUE.

SO WE GOT TO A POINT IN MY OFFICE WE SAID, WE DON'T WANT TO KEEP DEALING WITH THESE CASES, CASE BY CASE, ORDER SOME POLICY

CHANGES OR SOMETHING ELSE THAT WE CAN DO TO INCENTIVIZE OWNERS WHO PRIVATELY OWN TO DO SOMETHING.

TO ALSO LOOK AT THE CITY ITSELF LOOK AT OUR OWN PARCELS THAT MIGHT FALL INTO SOME OF THESE CATEGORIES FIGURE OUT WHAT WE CAN DO WITH RESPECT TO THESE PROPERTIES AS WELL.

HOW CAN AS COUNCILOR O'MALLEY SAID, WE ACTIVATE THESE SPACES. MAY BE ACTIVATED FOR DIFFERENT REASONS, PEOPLE AROUND THE WORLD ARE FINDING THAT THEY CAN ACTIVATE THESE SPACES FOR COMMUNITY GUARDNESS OR SOMETHING ELSE.

OTHERS LOT EASIER IF THEY ARE CITY-OWNED PARCELS. MUCH MORE DIFFICULT DID THEY ARE PRIVATELY OWNED.

WE STILL NEED TO HAVE CONVERSATION WHAT THAT MIGHT LOOK LIKE.

LASTLY, MIGHT BE LEVERAGING FEES, MIGHT BE REQUIRING SOME SORT OF REGISTRATION, I DON'T KNOW, BUT THIS IS A CONVERSATION I HOPE TO ESTABLISH WHAT MIGHT EXIST TO RELY ON YOUR EXPERTISE TO SEE WHAT DON'T YOU HAVE THAT WE CAN HELP YOU GET IN A TOOL KIT.

AND DATA COLLECTION.

I GOT SOME DATA I LOOK FORWARD TO GOING THROUGH IT WITH RELATED TO THE PARCELS THAT WE'RE TALKING ABOUT IN THE CITY OF BOSTON.

WHAT'S HAPPENING WITH THOSE PARCELS.

BUT WHEN IT COMES TO THE PRIVATELY OWNED PARCEL THAT MIGHT BE MORE CHALLENGING. WHAT CAN WE DO TO GET A BETTER SENSE OF THE SCOPE OF THE PROBLEM IN OUR DISTRICT AND ALSO WHERE IT IS HAPPENING THE MOST.

ONE OF THE INFORMATION, DOCUMENTS THAT WE RECEIVED EARLIER TODAY ABOUT INACTIVE CITY PARCELS.

IF YOU DO A CURSORY GLANCE

LOOFAH LIST IT LOOKS LIKE
DORCHESTER, MATTAPAN AND
ROXBURY.

THAT BOTHERS ME.

SO I THINK YOU HOW CAN WE MAKE
SURE WHEN WE'RE ADDRESSING THAT
ISSUE WE ARE HONEST ABOUT WHERE
THIS IS TAKING PLACE AND
IMPORTANCE OF ADDRESSING IT FOR
THOSE RESIDENTS.

THANK YOU FOR YOUR PARTNERSHIP
IN THIS I THANK YOU IN ADVANCE
FOR THAT.

THANK YOU FOR YOUR WORK SO FAR.
COUNCILOR O'MALLEY THANK YOU FOR
YOUR PARTNERSHIP AND THANK YOU
FOR SETTING THIS HEARING UP SO
QUICKLY.

>> THANK YOU, COUNCILOR
PRESIDENT CAMPBELL.

FOR THE RECORD LIKE TO
ACKNOWLEDGE COUNCILOR FLAHERTY
AND COUNCILOR CIOMMO THAT ARE
BOAST PRESENT AT THIS TIME.

I'D LIKE TO ASK COUNCILOR JANEY
IF SHE WOULD LIKE TO HAVE
OPENING STATEMENT.

>> NO STATEMENT.

I'LL RESERVE THAT FOR QUESTIONS.

>> COUNCILOR FLAHERTY?

>> THANK YOU, JUST EMPHASIZE THE
PIECE THAT OF REFERENCED ON DATA
COLLECTION.

WE'VE SEEN IT AT THE FOREFRONT
OF THE PROCESS, SEEN IT ON THE
FOREFRONT OF, WE'VE TALKED ABOUT
WITNESS RESPECT TO SHORT-TERM
RENTALS AND HAVE DISCUSSION
AROUND COMMERCIAL, RESIDENTIAL
VACANCY.

DATA COLLECTION PIECE IS
PARALLEL FOR US TO BE ABLE TO
CONTINUE TO WORK TOGETHER,
OBVIOUSLY IDENTIFYING THE MAYOR
AND HIS ADMINISTRATION'S
PRIORITIES AS WELL AS COUNCIL
PRIORITIES TRYING TO FIND WAYS
TO FUND THOSE NECESSARY, I
GUESS, RESULTS OR FIXES, IF YOU
WILL.

ENGAGING WE GET THE DATA, ENGAGE
THE COMMUNITY WHAT IS
APPROPRIATE, WHETHER IT'S
RESIDENTIAL OR COMMERCIAL, IF

THEY'RE OVER DEVELOPED
CONVERSATION AROUND PARKING WITH
RESPECT TO THOSE VACANT
CITY-OWNED PARCELS THAT ARE
DEVELOPABLE OR UNDEVELOPPABLE,
AGAIN STARTS WITH THAT DATA
COLLECTION IF WE HAVE THE DATA
WE HAVE THE EVIDENCE WE HAVE THE
FACTS.

I THINK WE CAN FIND SOME ISSUES
FOR THAT.

LOOK FORWARD TO HEARING
TESTIMONY AND CONTINUE
PARTNERSHIP AND WORKING TOGETHER
TO TRY TO SOLVE THIS PROBLEM.

THANK YOU, MR. CHAIRMAN.

>> THANK YOU, COUNCILOR FL
FLAHERTY.

COUNCILOR CIOMMO.

THANK YOU.

AT THIS TIME I'D LIKE TO
RECOGNIZE THE CITY PANEL THAT IS
PRESENT.

ECONOMIC DEVELOPMENT CHIEF JOHN,
DEVELOPMENT CHIEF, SHEILA.

INSPECTIONAL SERVICE
COMMISSIONER BUDDY CHRISTOPHER.
CHRIS ENGLISH, PROBLEM
PROPERTIES TAX FORCE.
AND COMMISSIONER OF ASSESSING,
GALE.

ANY OF YOU HAVE LIKE TO START
WITH OPENING STATEMENTS?

>> MR. CHAIR, MEMBERS OF THE
COUNCIL, WE APPRECIATE THE
INVITATION TO COME AND TALK TO
YOU ABOUT VERY IMPORTANT MATTER
AND THE ADMINISTRATION LOOKS
FORWARD TO CONTINUING TO WORK
WITH YOU TO LEARN MORE, TO
CONTINUE DIALOGUE ABOUT HOW WE
CAN CONTINUE TO IMPROVE OUR CITY
AND OUR NEIGHBORHOODS AND
IDENTIFY PROBLEM PROPERTIES AND
TACKLE THE ISSUE.

TODAY I'M JOINED BY NUMBER OF
FOLKS FOR RECORD MY NAME IS JOHN
BARROS, CHIEF OF ECONOMIC
DEVELOPMENT FOR CITY OF BOSTON.

I WANT TO FOCUS ON A CUP OF
DIFFERENT PARTS OF THE QUESTIONS
THAT HAVE BEEN PUT IN FRONT OF
US IN THIS HEARING.

WANT TO RECOGNIZE THAT LOOK

FORWARD TO DIGGING INTO THE DATA AND GETTING BACK TO YOU ON SPECIFIC AS WE HEAR QUESTIONS TODAY AND SORT OF UNDERSTAND WHAT YOU GUYS WANT TO DISCUSS. OVERALL, BOSTON HAS IN THE LAST FEW YEARS REAL ECONOMIC BOOM AND THAT HAS AFFECTED OUR VACANCY RATES ON THE COMMERCIAL SIDE, ON THE OFFERS SIDE.

WE'VE SEEN A DECLINE IN VACANCY OVERALL.

WE DO SEE MORE VACANCY IN DIFFERENT PARTS OF THE CITY THAN WE'VE SEEN IN OTHERS.

THE OVERALL OFFICE VACANCY RATE FOR THE CITY OF BOSTON IS AT 6.7% AT THIS MOMENT.

AND THAT'S DECLINED FROM 2014 WHERE IT WAS RIGHT UNDER 11%. IN SOME NEIGHBORHOODS WE SEE A HIGHER RATE THAN IN OTHER NEIGHBORHOODS.

IT RANGES FROM 1% OR 1.4% ALL THE WAY UP TO 8%.

THE SPECIFICS WHEN YOU START TO LOOK AT A PLACE THAT I TYPICALLY HAVE THESE CONVERSATIONS AND I FEEL LIKE THE IMPACT IS FELT IS AN OVERBURDEN, EVEN THE NUMBERS THERE ARE FAIRLY GOOD.

EVERYTHING IN THE SINGLE DIGITS. THE HIGHEST MAIN STREET VACANCY RATE THAT WE HAVE RIGHT NOW IS -- THAT ONE IS WELL ABOVE, IT'S DOUBLE EVERYTHING ELSE. IT'S DOUBLED THE NEXT HIGHEST IT'S AT 15%.

THE NEXT HIGHEST IS MATTAPAN AT 8.9% AND IT FOLLOWS FROM THAT. THE LOWEST VACANCY RATE IN OUR MAIN STREET IS CHINATOWN AT THE LOW 1%.

THEN SECOND LOWEST WOULD BE JP AT 1.

4%, CENTRAL SOUTH.

IT RANGES ALL THE WAY UP TO MATTAPAN AT 15% I HAVE THEM HERE I CAN SHARE WITH YOU THESE NUMBERS.

THAT'S FROM A PERCENTAGE STANDPOINT AND NUMBERS SPEAK FOR THEMSELVES.

BUT THE REALITY IS THAT THEY ARE

THERE FOR LONG PERIODS OF TIME.
AND THEY IMPACT OUR LOCAL
ECONOMY, THEY IMPACT QUALITY OF
LIFE.

THEY IMPACT MANY BUSINESSES AND
SOME BUSINESSES MORE THAN OTHERS
RELY ON CLUSTERS OF BUSINESSES
LIKE THEIR BUSINESSES TO
BRING -- FOR FOOTED TRAFFIC
CREATE THE VIBRANCY THAT THEY
NEED TO CONTINUE TO BE VIBRANT
BUSINESSES.

WE DO WORK WITH OUR SMALL
BUSINESSES, PARTICULARLY IN THE
MAIN STREET AREA ON THIS ISSUE,
WE MEET WITH LANDLORDS OFTEN WE
HAVE CONVERSATION WITH BUILD
KNOWLEDGE OWNERS BUT WE
UNDERSTAND WHAT IS GOING ON.
WE AS YOU KNOW OFFER ASSISTANCE
TO BUILDING OWNERS ON STOREFRONT
IMPROVEMENTS.

THAT IMPROVES THEIR ASSETS TO
MAKE SURE THAT IT'S -- IT'S AN
INCENTIVE FOR THEM TO BRING IN
THE BUSINESS.

WE WILL THEN WORK WITH
BUSINESSES THAT WANT TO GO INTO
LOCATIONS AND PROVIDE ON-SITE
ASSISTANCE, BUSINESS PLANNING
WILL PROVIDE EVERYTHING FROM
COST MANAGEMENT ON, ENERGY
EFFICIENCY, SUSTAINABILITY.
WE'LL PROVIDE LOANS WHERE NEEDED
TO SMALL BUSINESSES THAT ARE
TRYING TO OCCUPY THESE SPACES.
WE'VE BEEN TRYING REALLY HARD
TO, A, STAY ON TOP OF IT.
B, UNDERSTAND THE LOCAL AND
INDIVIDUAL SITUATIONS OF
BUSINESS OWNERS THEN TRY TO
ASSIST WITH THE TWO OF THEM.
WE DO HAVE TO MAKE SURE THAT
THESE VACANT PROPERTIES ARE
OCCUPIED AND HAVE VIBRANT
BUSINESSES IN THEM.

GIVE YOU THAT QUICK SUMMARY ON
VACANCY IN BOSTON WHAT WE'RE
LOOKING AT I WANT TO TURN IT
OVER TO MY COLLEAGUES.

>> THANK YOU, MR. BARROS AND
COUNCILOR FLYNN FOR HOLDING THIS
IMPORTANT HEARING IT'S A TOPIC
THAT WE THINK ABOUT QUITE A LOT

WE'RE THINKING ABOUT IT MORE AND MORE GIVEN THE TIGHTNESS OF THE REAL ESTATE MARKET.

I DO HAVE SOME DATA BUT I COULD SHARE WITH YOU.

I DON'T THINK IT'S A COMPLETE SET I THINK WE SHOULD THINK HOW TO MAKE IT COMPLETE.

BUT JUST WANTED TO SHARE WHAT WE DO HAVE.

SINCE GOING WAY BACK THE CITY HAS EVERY YEAR CONDUCTED A SURVEY OF VACANT AND DISTRESSED PROPERTIES BOTH RESIDENTIAL, COMMERCIAL AND UNTIL 1997 WHEN THIS STARTED THERE WERE 1200 VACANT AND DISTRESSED PROPERTIES IN THE CITY.

AND BASED ON PRELIMINARY RESULTS THERE'S 405 PROPERTIES THAT WERE IDENTIFIED AS BOTH VACANT AND DISTRESSED.

BUT I WANT TO SAY THAT OWNERS OF 265 OF THESE, SO THE VAST MAJORITY PROVIDED EVIDENCE THAT THEY WERE RENOVATING THEM OR TYING SOME ACTION IN THE VERY NEAR FUTURE THEY WERE GOING TO COURT TO CLEAR UP TITLE.

RENOVATION LIKE I SAID.

THEY WERE GOING TO PUT THEM BACK IN PRODUCTIVE USE.

OWNERS OF 140 PROPERTIES THAT WERE VACANT AND DISTRESSED HAVE NOT RESPONDED TO OUR LETTERS. THOSE ARE THE ONES THAT WILL GO ON WEBSITE.

WE'RE COMPLETING THAT LIST, THAT WILL BE AVAILABLE VERY SOON.

WE DO THIS EVERY YEAR.

FOR CITY THIS SIZE THAT IS VERY -- IT'S A GOOD NUMBER, IT'S REASONABLE NUMBER BUT IF YOU'RE LIVING NEXT TO THAT BUILDING IT DOESN'T FEEL GOOD IF YOU ARE LIVING ON THAT STREET.

WE DO REACH OUT TO ALL THE OWNERS, WE GIVE OUR NUMBERS AND OUR CELL PHONE NUMBERS, CALL US. SEE IF WE CAN HELP YOU BUT THAT'S THE NUMBER THAT WE HAVE IN 2017.

WE HAVE ABOUT, I BREAK OUT BY COMMERCIAL AND RESIDENTIAL WE

HAVE IT BY NEIGHBORHOOD I CAN
MAKE THAT AVAILABLE.
WHAT WE DON'T HAVE GOOD DATA ON,
WE DO USE THE AMERICAN COMMUNITY
SURVEY, WHAT WE HAVE DATA ON
NON-DISTRESSED VACANT
PROPERTIES.
THEY DO A SURVEY EVERY YEAR, BUT
IT'S JUST THAT, A SURVEY WITH A
VERY HIGH MARGIN OF ERROR.
THEY SAY THAT THERE'S -- IN 2016
THERE WERE 21,000 VACANT UNITS,
MANY OF THOSE ARE ON THE MARKET
TO BE RENTED.
ON THE MARKET TO BE SOLD.
PEOPLE HAVEN'T MOVED IN YET, ET
CETERA.
THERE IS ONE CATEGORY THAT DOES
GIVE US A WEE BIT OF PAUSE,
SEASONAL RECREATIONAL OR
OCCASIONAL USE THAT WOULD BE
PART OF THE AirBnB STORY THAT
IS 3700 THEN HAVE OTHER VACANT
CATEGORY FOR 4500.
SO I THINK DISCUSSION MOVES
FORWARD WE DO NEED TO FIGURE OUT
HOW TO GET AT -- UNDERSTANDING,
ARE THERE REALLY VIABLE
PROPERTIES THAT WE KNOW BECAUSE
WE CAN SEE THEM.
RESIDENTIAL IS HARD TO DETERMINE
HOW DO WE COLLECT RESIDENTIAL
DATA ON RESIDENTIAL UNITS THAT
ARE NOT BEING OFFERED.
THAT MAY BE VACANT ARE NOT BEING
OFFERED.
I JUST WANT TO SAY ONE THING FOR
THE CITY COUNCIL THAT HAS NOT
RECEIVED -- WE DISTRIBUTED TO
COUNCILOR CAMPBELL A FEW HOURS
AGO, I APOLOGIZE FOR THE
LATENESS OF THAT.
INFORMATION ON OUR VACANT LOTS.
CURRENTLY WE HAVE 1,251 LOTS IN
THE CITY OF BOSTON, MANY OF
THOSE ARE TEN SQUARE FEET, SOME
OF THEM ARE CERTAINLY BUILDABLE.
THE GOOD NEWS HERE IS WALSH
ADMINISTRATION, YOU KNOW BECAUSE
YOU'RE ATTENDING MANY OF THE
MEETINGS WE WORKED VERY HARD TO
GET THIS NUMBER DOWN.
OUR GOAL IS NOT TO OWN ANYTHING
AND IT SHOULD ALL BE IN THE

RIGHT HANDS, WITH THE RIGHT
COMMUNITYÑi PROCESS.
TO DATE WE HAVE 875 OF THOSE
LOTS EITHER IN ACTIVE
DISPOSITION, COMMUNITY MEETINGS
ARE ONGOING, WE'VE DESIGNATED
THE DEVELOPER, WE'RE TRYING TO
FIGURE OUT THE FINANCING OR
THEY'RE UNDER REVIEW LIKE THE
GROVE.
WOULD TRYING TO FIGURE OUT HOW
TO WIDEN THE STREET,
ENCROACHMENTS, SOME ARE VERY
COMPLICATED.
BUT THERE ARE 875 LOTS THAT WE
ARE WORKING VERY HARD ON EVERY
DAY.
THERE'S ANOTHER 108 OF THAT 1200
THAT ARE URBAN WILD.
THAT WE OWN THEM BECAUSE THERE'S
NOT ANOTHER GOOD OWNERSHIP
STRUCTURE RIGHT NOW AS
CONSERVATION COMMISSION FREEZE
UP SOME OF THEIR CAPACITY AND
THEY HAVE BEEN VERY GOOD ABOUT
TAKING SOME OF THESE.
BUILT THEY CAN'T MANAGE ALL OF
THEM.
THERE THERE IS 268 INACTIVE.
PARTICULARLY INACTIVE WE KNOW
WHAT THEY ARE.
THEY'RE NOT OUR FIRST CHOICE
LOTS BECAUSE THEY HAVE LOW
CROPPINGS I OR THINGS WE'LL GET
TO THOSE AFTER WE PUT OUT ALL OF
THE LOTS THAT ARE MORE
DEVELOPABLE OR MORE EASY TO
DEVELOP.
THEY ARE CONTAMINATED SO UNTIL
WE GET STATE MONEY, ALWAYS
APPLYING FOR FED CLEAN-UP MONEY
WE DON'T WANT TO OFFER TO THE
PUBLIC.
OR OFTENTIMES NEIGHBORHOODS
BECAUSE THEY ARE FEELING LIKE --
TOO MUCH THEY HAVE ASKED TO HOLD
BACK UNTIL THEY CAN REALLY SPEND
THE TIME AND THINK THROUGH WITH
US WHAT THEY WANT TO SEE HAPPEN
ON THOSE SITES.çóÑi
OUR STAFFçó KNOWÑi EACH AND EVERY
PLOT WHICH HAS NOT BEEN THE
CASE, THE VAST MAJORITY ARE IN
PROCESS AND WE LOOK FORWARD TO

THE DAY WHERE WE HAVE A HANDFUL OF LOTS AND THAT WE'RE WORKING WITH TITLE TO GET MORE INVENTORY TO PUT THOSE BACK IN PRODUCTIVE USE.

I'LL CLOSE THERE.

THOSE ARE DATA POINTS THAT I DO HAVE.

THANK YOU.

>> THANK YOU, CHIEF.

BEFORE WE CONTINUE WITH THE PANEL I'D LIKE TO ACKNOWLEDGE THAT CITY COUNCILOR LYDIA EDWARDS HAS GYPPEDED US AS HAS CITY COUNCILOR ANNNISSA ESSAIBI GEORGE.

>> I'LL RESERVE MY COMMENTS FOR LATER.

>> I DON'T HAVE AN OPENING STATEMENT I'M HAPPY TO TAKE ANY QUESTIONS.

>> COUNCILOR O'MALLEY.

>> THANK YOU ALL FOR BEING HERE.

I WANTED TO ALSO ACKNOWLEDGE FOR MY TEAM, HAVE DONE EXTRAORDINARY RESEARCH THANK YOU ALL FOR THIS.

CLEARLY WE'RE TALKING ABOUT A WHOLE HOST OF ISSUES, SPECIFICALLY COMMERCIAL VACANCY, HIGH END RESIDENTIAL AND VACANT LOTS FOR THIS FIRST ROUND OF QUESTIONING WHICH I KNOW THE CHAIR WILL KEEP ME TO A STRICT TIME LIMIT.

I WANT TO FOCUS ON THE COMMERCIAL VACANCY.

IN ALL HONESTY I WANT TO THANK ALL OF YOU, YOU GUYS ARE DOING GREAT WORK SPECIFIC PLEA CHIEF DYLAN I'M NOT TRYING TO BE CRITICAL I RECOGNIZE THAT THE NUMBER OF VACANCIES HAS RUN DOWN, BUT AS IT RELATES TO CERTAIN COMMERCIAL DISTRICTS WE SEEM TO BE SEEING, I DON'T KNOW IF IT'S ANECDOTALLY, LONGER STAYS.

THERE ARE TWO PARTICULAR LARGE SCALE ONES IN MY DISTRICT THAT HAVE BEEN VACANT, ANCHOR BUSINESSES THAT HAVE BEEN VACANT CLOSE TO TEN YEARS.

ONE IN JAMAICA PLAINS. THIS.

NOT PICKING ON DETROIT BUT SORT OF IT HAS BEEN AN ISSUE, GETTING BETTER, BUT DETROIT SAW VACANCY BECAUSE OF LACK OF INTEREST. I DON'T THINK THAT'S THE CASE HERE.

I THINK WE HAVE SOME LANDLORDS WHO ARE PURPOSELY MAKING THE DECISION THAT BY KEEPING SOMETHING EMPTY THEY WILL BE ABLE TO COMMAND A HIGHER RENT DOWN THE ROAD.

WHAT ARE WE DOING ABOUT THAT OR WHAT CAN WE

JOHN, YOU ARE IN EVERY NEIGHBORHOOD, YOU SEE THIS, ARE YOU SEEING SOME OF THESE COMMERCIAL EMPTY SPACES AND WHAT DO YOU THINK WE SHOULD DO ABOUT IT?

>> I AGREE WITH YOU.

I THINK I CAN SITE BUILDINGS IN OTHER PARTS OF THE CITY.

I THINK WE HAVE DISCUSSED THEM. I THINK I WANT TO RECOGNIZE THAT

THE BUILDINGS, I KNOW YOU WERE SAYING TALKING ABOUT THESE DECADES OF VACANCY.

WE'RE NOT TALKING ABOUT SOMEONE TRYING TO TURN OVER HIS SPACE, WE'RE TALKING ABOUT SPECULATION IN OUR NEIGHBORHOODS.

I WANT TO ACKNOWLEDGE THAT COMES AT A COST TO THE CITY, TO THE NEIGHBORHOOD.

COMES AT A COST TYPICALLY IT INCREASES CRIME AND NUMBER OF OTHER ISSUES.

SO, RECOGNIZE THE ISSUE -- THE ISSUES.

OUR BEST TOOLS RIGHT NOW TO INCENTIVIZE INVESTMENT.

DOESN'T MEAN THAT -- THIS IS A GOOD CONVERSATION WE SHOULD CONTINUE IT BUT THAT'S RIGHT NOW.

INCENTIVIZE AN INVESTMENT AND TO HAVE CONVERSATIONS TO UNDERSTAND THE END GOAL OF OWNERS.

I THINK ON SOME OF THE CHRONICALLY VACANT BUILDINGS WE HAVE NOT SEEN A LOT OF SUCCESS. ON THE OTHER ONES WHERE WE HAVE BUILDING OWNERS WHO ARE

RESPONSIVE, TRYING TO WORK WITH US, WE CAN GET CREATIVE AND HELP FIGURE OUT AND THEY PUSH US TO BECOME MORE CREATIVE AND Içó THINK THE ADMINISTRATIONçó IS WILLING TO WORK WITH THEM AND THINK HOW TO DO THAT.

I AM AT A LOSS, HOWEVER, TO REALLY GIVE YOU A ANSWER TO HOW RIGHT NOW WE ARE ABLE TO GET AÑi LAND OWNER, A BUILDING OWNER WHO PAYS THEIR TAXES AND KEEPS A MODEST LEVEL OF ACTIVITY AND CLEANLINESS ON THEIR SITE TO DO ANYTHING WITH THEIR PROPERTY.

>> WHAT IS THE ADMINISTRATION'S POSITION ON POTENTIAL VACANCY FEE?

I WANT TO BE CLEAR.

THIS ISN'T ABOUT BEING OVERLY ONEROUS OR BEING -- STICKING IT TO THE LANDLORD WHO IS VAC ANT AFTER ONE TENANT MOVES OUT.

I'M TALKING ABOUT SOMETHING, FOUR, FIVE, SIX, TEN YEARS EMPTY.

ASSESSING SOME FEE BASED ON SQUARE FOOTAGE, BASED ON LENGTH OF VACANCY.

WOULD YOU GUYS BE OPEN TO THAT?

>> I THINK WE'RE HAPPY TO BE INVITED TO BE PART OF THE CONVERSATION.

WE THINK IS REALLY IMPORTANT CONVERSATION TO HAVE WITH THE COUNCIL.

WE NEED TO KNOW MORE ABOUT WHAT IS OUT THERE AND REALLY LOOK AT THIS AND LOOK ATçó DATA.

WE THINK, HOWEVER, WE SHARE YOUR FRUSTRATION.

THE MAYOR SHARES YOUR CALLS FROM PEOPLE TO ABLE TO DO SOMETHING, LET'S CONTINUE THE CONVERSATION. WE'RE GOING TO BE VERY ACTIVE WITH YOU AND RESPONSIVE.

>> I WANT TO BE CLEAR THIS IS THE HEARING OR VERY FIRST STEP, NO ORDINANCE HAS BEEN DRAFTED. I DON'T THINK THIS IS SOMETHING WE CAN ASSESS FEES WAY OUT OF THE PROBLEM.

IT'S A MULTI-FACETED APPROACH.

IT'S ABOUT COLLECTING DATA.

SEEING HOW CITY CAN EXPEDITE
CERTAIN RESTRICTIONS AROUND
CREATING A BUSINESS OR OPENING A
BUSINESS, SOMETHING I KNOW ALL
ARE COMMITTED TO.

WE'LL HEAR FROM THISñi IN OUR
SECOND PANEL, LEVEE A FEE,
SEEING VACANCY RATE, MUCH
SMALLER TOWN, GOOD SAMPLE SIZE
CUT IN HALF.

OTHER CITIES ARE DOING IT AT
MUCH HIGHER RATES AND IT'SñMÓ A
GOOD TOOL TOñr HAVE.

ANOTHER PERSON FROM WHOM WE'LL
HEAR IN THE SECOND PANEL IS
EXECUTIVE DIRECTOR OF THE MAIN
STREETS WHO CAN TALK ABOUT
THROUGH SOME WORK WITH ALL OF
YOU, THERE WAS EMPTY SPACE,
SUPPOSED TO BE NEW RESTAURANT,
FELL THROUGH,xD ACTIVATED AS
POP-UP BEER GARDEN FOR A NUMBER
OF MONTHS.

TREMENDOUSLY SUCCESS.

THESE ARE THE TYPE OF IDEAS I
HOPE WE CAN ENGAGE GOING GO
FORWARD.

JUST LAST QUESTION TO YOU CHIEF,
6.7% IS CURRENT OFFICE VACANCY
RATE DOES THAT INCLUDE
COMMERCIAL?

WHEN YOU SAY OFFICE THAT
INCLUDES -- SORT OF UMBRELLA
TERM FOR COMMERCIAL.

>> VACANCY RATE, EXCUSE ME.

>> IS THAT BASED ON MLS OR REAL
ESTATE LISTINGS?

IN OTHER WORDS, DO WE DRAW OUR
DATA FROM THE ENTIRE BUILDING
STOCK OR SOMETHING THAT'S NOT ON
THE MARKET WOULD THAT BE
INCLUDED AS WELL?

>> I HAVE TO DIG A LITTLE DEEPER
IN HOW WE DEFINE AND WHAT WE'RE
LOOKING AT RIGHT NOW FOR THE
SOURCE IS SOME OF OUR BROKERAGE
FIRMS.

AND CONTINUOUSLY FEED US THIS
INFORMATION.

>> THEN THE OTHER QUESTION THIS
WILL GET YOU BECAUSE MY TIME IS
UP FOR THIS ROUND, THERE'S AN
ISSUE IN WEST ROXBURY, HAD A
BUILDING, DIFFICULT NEIGHBORHOOD

PROCESS WAS ABLE TO SECURE APPROVAL AND SEVERAL VARIANCE, IT'S NOW FOR SALE. SOME WOULD ARGUE THAT WELL, THIS IS UNFAIR BECAUSE THINGS CAN TAKE TIME. THIS HAS GONE THROUGH THE PROCESS, OWNER MADE AN DETERMINATION TO GET SYSTEM IT OF A II IT'S GONE THROUGH THE PERMITTING PROCESS. IS THAT A COMMON THEME IS THERE ANY CONTROLS THAT WE HAVE OVER THAT?

>> CROWD IS MONEY, IT'S A FREE ECONOMY. THIS IS WHERE IT STARTS TO AFFECT THE NEIGHBORHOODS WHERE BUSINESS SEE UP TO 25% DECREASE BECAUSE OF THE VACANCIES THAT WE'RE SEEING MORE RESIDENTIAL UNITS BUILT YET IT'S NOT NECESSARILY ALLEVIATING IN TERMS OF PRICES, IT IS AFFECTING US ALL.

JUST AS LANDLORDS HAVE EVERY RIGHT TO LOOK OUT FOR THEIR BOTTOM LINE AS CITY COUNCILOR I HAVE TO FIGHT TO LOOK OUT OUR NEIGHBORHOOD.

>> WE'RE STARTING TO SEE FOR THE PAST TWO YEARS A LOT OF PROSPECTING ON BUILDINGS. PEOPLE WHO COME TO US AND BUSINESS, WANT TO IMPLEMENT. FIRST QUESTION THEY USUALLY ASK, WHERE IS THE BEST PLACE TO PUT THIS.

WE CAN'T REALLY ASSIST THEM WITH THAT.

GIVE US A SELECTION OF PLACE WHICH WE CAN TELL YOU WHAT THE PROCEDURE IS.

WE WORKED VERY HARD, I'VE WORKED WITH JOHN ON BUILDINGS THAT WERE PROBLEMS TO SEE IF THERE WAS SOMETHING THAT WE COULD DO TO INCENTIVIZE THE OWNER TO TAKE THAT NEXT STEP TO MORE OF A VIABLE BUSINESS.

WHAT WE DON'T SEE A LOT OF FLIPPING ON THE BUSINESS END OF GETTING PERMIT IN PLACE THEN

FLIPPING IT OVER BECAUSE NOW ALL THE CHANGES THE REGULATIONS HAVE TO BE REVISITED.

>> THANK YOU.

>> THANK YOU, MR. CHAIRMAN.

>> COUNCILOR CAMPBELL.

>> THANK YOU, COUNCILOR FLYNN.

I SEE THIS AS BECAUSE I WANT TO MAKE SURE THAT MY 8:00 LESION HAVE TIME I WON'T GO INTO ALL THE BUCKETS, ONE IS DATA COLLECTION PIECE.

SECOND IS THESE INCENTIVESñi TO DO SOMETHING AND THEN THE THIRD IS, WHAT OTHER POSSIBLE SOLUTIONS MIGHT BE OUT THERE.

FIRST FOCUS GOING ON THE DATA COLLECTION PIECE.

BEFORE WE GET TO THE RESIDENTIAL NUMBERS, CHIEF, THAT YOU SHARED, IT IS DISTURBING WHEN YOU LOOK AT THE VACANCY RATES PARTICULARLY FOR RAD PAN -- MATTAPAN IN CONTRAST TO THE DOWNTOWN NEIGHBORHOODS INCLUDING CHINATOWN.

I THINK THIS IS WHAT PEOPLE SEE AND FRUSTRATES THEM AND WHY THEY SAY NOTHING HAPPENS TO THESE NEIGHBORHOODS, I PUT THAT IN QUOTES, BECAUSE THEY LOOK AT THESE NUMBERS OR THEY SEE THE VISIBLE PROPERTIES THAT ARE VACANT AND THAT ARE DISTURBING. AS WE TALK ABOUT AND GIVE TO THE INCENTIVES IN TERMS OF RESOLVING VACANCIES, AS WE TALK ABOUT POSSIBLE SOLUTIONS.

I UNDERSTAND THAT SOME OF THIS WILL BE TESTING OUT NEW IDEAS, TESTING OUT IDEAS FROM OTHER MUNICIPALITIES OTHER COMMUNITIES.

I ALWAYS BELIEVE IN THE IDEA OF TESTING THINGS OUT. AND MAYBE YOU TRIED IN THESE NEIGHBORHOODS YOU START WITH PLACES THAT HAD HIGHEST VACANCY RATES AROUND I IMAGINE WITH THESE PROPERTIES THAT ARE VACANT THE NUMBER THAT YOU JUST SHARED, THESE OFFICES THAT ARE VACANT THEY HAVE BEEN VACANT MAYBE FOR A LONG TIME.

SO, ONE OF THE QUESTIONS I HAVE ON JUST THE DATA PIECE, IS THE ONLY DATA AVAILABLE IS IT FROM THE BROKERAGE FIRMS AND DO THEY SEND IT TO US ON A REGULAR BASIS?

IS THERE SOME RELATIONSHIP -- THEY ARE THE ONLY ONES THAT WE CAN GET THIS DATA FROM? AND THEN MY SORT OF LAST QUESTION RELATED TO THAT, WHO IS GIVING US THE INFORMATION, WHEN DO WE GIVE THE INFORMATION, I'M ASSUMING ALL OF THESE OFFICE SPACES ARE SPACES THAT ARE OWNED BY A PRIVATE OWNER NOT BY US. >> RIGHT, THANK YOU VERY MUCH. MADAM PRESIDENT, I JUST WANT TO -- I'VE GOT TWO SETS OF INFORMATION HERE ON DIFFERENT SOURCES I JUST WANT TO CALL THEM OUT A LITTLE BIT.

I SHARE YOUR QUEST TO IMPROVE OUR DATA AND GET MORE DATA. FOR WHAT I HAVE NOW, THE OFFICE VACANCY RATES ARE COMING FROM THE BROKERAGE FIRMS. FOR OUR NEIGHBORHOODS WHEN I QUOTED THE THE MATTAPAN NUMBER AND THE NEIGHBORHOOD NUMBERS THEY'RE FROM MY PAIN PIECE. WHEN I LOOK AT THE MAIN STREETS NUMBERS, THOSE ARE NUMBERS THAT WE ARE BEING REPORTED BY TYPICALLY THE DIRECTORS OF OUR MAIN STREETS AND WHAT THEY'RE SEEING IN THEIR AREA. AND SO THE MATTAPAN NUMBER OF 15.2% WHICH IS IN FACT -- COMING FROM IT IS MAYBE STREETS. STAYING WITH MATTAPAN OF 8.9. OWNERSHIP, AS YOU KNOW WE DO NOT OWN THE LOT IN OUR MAIN STREETS OUTSIDE OF CITY PUBLIC BU BUILDINGS. LIBRARIES, ON THE MAIN STREETS AREAS. WE ARE, HOWEVER, THE MAYOR HAS ASKED US AND WE LAUNCHED IMAGINE BOSTON 2030 WITH RESIDENTS WERE TELLING US THAT WE NEEDED TO BE MORE ACTIVE IN THE MAIN STREETS AND BE MORE ACTIVE IN THE REAL ESTATE SPACE.

WE DID LAUNCH A PILOT.
SO THE CITY YOU SYSTEM BOLD
PROPERTY AND WE OWN SOME
BUILDINGS THAT WE ARE GOING TO
ACTIVATE.
FOR THE FIRST TIME WE LOOK
FORWARD TO WORKING WITH YOU ON
THIS BECAUSE IT WON'T BE EASY.
WE FALL IN THE MAYOR RESPONDING
TO THE COUNCIL TO LOOK AT MIXED
USE LIBRARIES.
WE'RE GOING TO LOOK AT THE MIXED
USED LIBRARY THAT WILL HAVE
HOUSING ON TOP OF THE LIBRARY TO
CREATE AN AFFORDABLE CONDITION
FOR HOUSING TO BE BUILT AND
WE'LL LOOK AT SMALL BUSINESS
SPACE AND STOREFRONT, OF THE
STREET FRONT OF THE LIBRARY TO
CREATE --
>> I THINK WE'RE TALKING
POSSIBLE SOLUTIONS.
COUNCILOR BAKER IS NOT HERE,
HE'S ALWAYS TALKING ABOUT
LIBRARY HOUSING ON TOP.
BUT GOING BACK TO THE DATA
PIECE, SOME OF THESE NUMBERS
WHERE MAIN STREETS, BROKERAGE
FIRM ARE PROBABLY OWNED AND SOME
INCLUDE SOME CITY OWNED
COMMERCIAL LOTS THAT ARE
CURRENTLY VACANT.
>> ON THE LOTS, VERY DIFFERENT.
>> COMMERCIAL OFFICES, SORRY.
>> WE OWN -- I CAN PROBABLY BY
HAND TALK ABOUT BUILD THANKS WE
OWN THAT HAVE VACANT COMMERCIAL
RETAIL SPACE.
TYPICALLY WE VACANT BECAUSE
NEIGHBORHOOD ASKED US TO WORK
WITH THEM TO GET A TYPE OF
BUSINESS.
THE BOWLING BUILDING HAS TWO
VACANT SPOTS AND ONE THE LEASE
IS BEING NEGOTIATED AND WE'LL
HAVE HOPEFULLY A RESTAURANT ON
THE FRONT CORNER OF THE 7800
SQUARE FEET.
THE SPACE IN THE GOLDEN
BUILDING.
ONE IS MUCH SMALLER LOCATION
THAT WAS VACATED BY HALEY HOUSE.
WE ARE VERY ACTIVE IN TALKING TO
THE NEIGHBORS WHAT THEY WANT TO

SEE THERE AND THEY HAVE ASKED US TO HOLD THAT SECOND LOCATION UNTIL WE CAN HAVE MORE OF THE ALLOCATION TO THE NEIGHBORHOOD.

>> I THINK WHAT WOULD BE HELPFUL IS FOR EVERYONE INCLUDE PEOPLE WHO AREN'T HERE, SOME COLLEAGUES AREN'T HERE, WHERE DO WE GET THE INFORMATION TO DETERMINE OUR VACANT COMMERCIAL PROPERTIES. HOW THEY GIVE THAT INFORMATION TO US, IS IT IN TIMING WHICH WE RECEIVE THAT, IS IT REQUIRED, IS IT WEEKLY, IS IT MONTHLY. DOES IT COVER PRIVATELY OWNED AND CITY OWNED BOTH.

THEN WHAT THOSE LOTS ARE. SOME SORT OF BREAKING THAT OUT I THINK WOULD BE REALLY HELPFUL. THE PAPERWORK THAT YOU SENT US, THEN GOING TO THIS INFORMATION YOU SAID, CHIEF, I'LL END WITH THIS BUT I'M SURE EVERYONE CARES ABOUT THIS.

IT WOULD BE HELPFUL TO HAVE -- THERE'S A LOT OF NUMBERS, SURVEY THAT YOU CITED THE 875 THAT ARE ACTIVE -- I'M SORRY, 1997. THIS IS A SURVEY OF -- WAIT. BY WHO AND FOR WHAT?

>> STAFF GO OUT AND THEY DRIVE UP AND DOWN STREETS AND THEY ALSO GET INFORMATION FROM WATER AND SEWER, WHAT HAS BEEN TURNED OFF.

WHO OWES BACK TAXES. THERE'S A WHOLE METHODOLOGY ON WHERE THEY REALLY FOCUS THEN THEY LOOK AT LAST YEAR'S SURVEY TO SORT OF TRACK PROGRESS. IT IS A BUILDING BY BUILDING STREET SURVEY THAT WE DO EVERY YEAR TO GET A LIST OF VACANT AND DISTRESSED PROPERTIES.

>> SO, INFORMATION RELATED TO THAT SURVEY FOR EACH YEAR IS AVAILABLE FOR US TO LOOK AT?

>> TO GET THAT TO YOU BY NEIGHBORHOOD, YES.

>> IT TELLS US THE TOTAL NUMBER OF WHAT MIGHT BE VACANT PROBABLY UNDERESTIMATE OF PROBABLY SUCH A

--

>> WHAT I'VE SAID EARLIER, I

THINK THIS IS ANOTHER PROBLEM I
DON'T KNOW HOW TO COUNT IT IS
WHAT IS NOT DISTRESSED AND
VACANT.

WHO HAS RESIDENTIAL UNIT OR
COMMERCIAL UNITS THAT LOOK GOOD,
THERE'S NO DISTRESS, WE ALL KNOW
BUILDING WHEN WE SEE DISTRESSED
BUILDING WE KNOW WHAT IT IS.
WE DON'T COUNT VACANT BUILDINGS.
RESIDENTIAL WOULD BE VERY HARD
TO DETERMINE WHAT IS VACANT.
I GUESS RETAIL MUCH MORE EASILY
BUT WE DON'T COUNT THOSE BECAUSE
WE'RE NOT WORKING ON THAT
PROBLEM RIGHT NOW.

>> OKAY.

I'M GOING TO SAVE MY QUESTIONS
FOR THE NEXT ROUND.

THANK YOU.

>> THANK YOU COUNCILOR
PRESIDENT.

COUNCILOR JANEY.

>> THANK YOU SO MUCH, MR. CHAIR
AND CERTAINLY WANT TO SAY THANK
YOU TO THE SPONSORS OF THIS
IMPORTANT HEARING ORDER, THIS IS
A HUGE ISSUE, CERTAINLY IN MY
DISTRICT I SHARE A LOT OF THE
CONCERNS THAT COUNCILOR CAMPBELL
ALREADY RAISED AROUND THE VACANT
SEE RATES IN CERTAIN
NEIGHBORHOODS, WHETHER WE'RE
TALKING ABOUT COMMERCIAL,
WHETHER WE'RE TALKING ABOUT
HOUSING, WHETHER WE'RE TALKING
ABOUT EMPTY LOTS.

THAT IS A VERY TIMELY, IMPORTANT
DISCUSSION.

VERY INTERESTED IN HOW WE
COLLECT DATA, WHAT DATA WE
CURRENTLY HAVE.

I'M VERY INTERESTED IN PURSUING
SOME SORT OF FEE OR TAX
STRUCTURE THAT COULD HELP
ADDRESS THIS.

I'VE HEARD FROM PEOPLE WHO HAVE
AN EMPTY LOT WHO SAY THAT IT'S
CHEAP TO JUST PAY THE FINE
THAN TO ACTUALLY MAINTAIN THE
LOT.

AND THAT I THINK IS QUITE
DISRESPECTFUL FOR THE RESIDENTS.
AND OUR NEIGHBORHOODS THAT THEY

WOULD HAVE TO PUT UP WITH SOME
BLIGHT.

AND DEAL WITH THAT BECAUSE WE
HAVE BAD PLAYERS WHO WANT TO BE
BAD NEIGHBORS.

I'LL COME BACK TO SOME OF THE
PROPERTIES IN MY DISTRICT.

THERE ARE SOME PROPERTIES LIKE
THE HOTEL ALEXANDRA WHICH HAS A
STOREFRONT ON THE GROUND FLOOR
BUT HAS BEEN VACANT FOR AS LONG
AS I CAN REMEMBER.

I'M NOT SURE I EVER REMEMBER IN
MY LIFETIME.

SO IS THAT ON YOUR RADAR AND
WHAT IS HAPPENING WITH THAT?

I'VE HEARD OVER TIME THAT
PERHAPS SOMEONE'S INTERESTED IN
BUYING, THEN THE DEAL FALLS
THROUGH, WHAT IS HAPPENING
THERE.

EVEN THE COMMERCIAL SPACE ON THE
GROUND FLOOR COULD USE SOME SORT
OF A FACELIFT BUT I'M NOT SURE
THAT IT IS CONSIDERED PART OF
EITHER THE MAIN STREET OR
WASHINGTON GATEWAY, KIND OF LOST
THERE IN THE MIDDLE.

ANYBODY HAVE UPDATES ON THAT
PIECE OF PROPERTY?

>> COUNCILOR, THANK YOU FOR THE
QUESTION.

YES, I AM NOT OLD ENOUGH TO
REMEMBER.

IT IS A BEAUTIFUL BUILDING,
HOWEVER, WITH GREAT
ARCHITECTURAL FEATURES AND I CAN
ONLY WISH TO SEE IT MAYBE
ACTIVATED AGAIN IN OUR LIFETIME.
HOWEVER, IT IS ONE OF THOSE
PROPERTIES THAT THEY PAY THEIR
TAXES, THEY ARE ACTIVE ON THE
FIRST FLOOR AND RUN IT.

WE ENGAGE IN CONVERSATIONS, VERY
RECENTLY WE HOSTED DEVELOPMENT
TEAM THAT HAD APPROACHED THEM TO
BUY THE PROPERTY.

AT THIS POINT, COUNCILOR, THE
CITY FEELS THAT WHAT WE WERE
PRESENTED WAS OUT OF SCALE FOR
WHAT THE NEIGHBORHOOD HAS THAT
THEY WOULD BE WILLING TO
SUPPORT.

AND PART OF THAT, DEVELOPMENT

SAW THE ACQUISITION PRICE HAD TO BE SUSTAINED BY A MASSIVE DEVELOPMENT.

WITHOUT RENDERING AN OFFICIAL CITY DECISION, WE GAVE THEM A FAIL FOR LOCATION, FOR THE TYPE OF THING THAT THEY'RE TRYING TO PRESENT AND WE'LL SAY TO THEM, WHETHER WE'VE HEARD FROM NEIGHBORHOOD ON THOSE TOPICS, ON SCALE, AND THAT SCALE WAS A LITTLE BIT MUCH, MAYBE THREE TIMES ANY BUILDING IN THAT AREA. >> I APPRECIATE YOU BRINGING IT UP BECAUSE THAT BRINGS ME TO MY NEXT POINT.

WHAT I HAVE FOUND CERTAINLY IN ROXBURY I'M SURE IN OTHER PARTS. CITY, THAT PEOPLE ARE HOLDING ON TO PROPERTIES HOPING FOR SOME BIG PAYDAY, WHETHER IT'S HIGHER RENT THAT THEY CAN CHARGE OR TO SELL THE PROPERTY OUTRIGHT. AND IN THE INTERIM PEOPLE ARE FORCED TO DEAL WITH THE BLIGHT. SO I CAN JUST HOLD ON TO THIS, THERE IS AN EMPTY LOT ON CORNER OF LAWRENCE STREET AND ST. JAMES THAT HAS BEEN -- USED TO BE A CHURCH THERE, I DO REMEMBER THAT.

THAT HAS BEEN GONE FOR DECADES NOW.

YOU HAVE PEOPLE WHO LOOK AT THAT PROPERTY AND SAY, YES, WE'D LIKE TO BUY IT OR MAYBE WE BOUGHT IT NOW WE HAVE TO DEVELOP IT.

IN DOING THEIR PLANS ARE SO MASSIVE WITH SO MUCH DENSITY, NONE OF THE NEIGHBORS LIKE IT BUT THEN THEY'RE SAYING ONLY WAY TO DO IT AND MAKE THE NUMBERS WORK TO DO THIS BIG BUILDING. NEIGHBORS ARE BEING FORCED TO LIVE WITH THE BLIGHT OF THE EMPTY LOT FOR ANOTHER COUPLE OF DECADES OR TO HAVE SOME MONSTROSITY OF A BUILDING THAT NONE ONE WANTS AND IT'S BECAUSE PEOPLE ARE ALOUND TO SIT ON VACANT LOT, ON THESE VACANT BUILDING I JUST FIND IT VERY PROBLEMATIC.

COMING BACK TO THE MOVEMENT THAT

IS HAPPENING WITH BOLDEN, THE CORNER STOREFRONT HAS BEEN EMPTY SINCE IT WAS DEVELOPED AND REVITALIZED GREAT TO SEE THAT THERE'S SOME MOVEMENT THERE. BUT ALL OF THESE OTHER EMPTY STOREFRONTS ALONG WASHINGTON STREET AND DO YOU HAVE A SENSE OF, IS THE ISSUE -- ARE WE COLLECTING DATA IS THE ISSUE HIGH RENT, HOLDING OUTED FOR THAT PAYDAY.

WHAT I HEAR IS THAT PEOPLE ARE WAITING FOR WHATEVER THIS NEW DAY IS GOING TO LOOK LIKE IN TERMS OF -- PEOPLE THOUGHT THAT, FOR EXAMPLE, GETTING DONE, THAT IS GOING TO BE THE XAVIER OF DUDLEY SQUARE AND ROXBURY. I DON'T NECESSARILY LOOK FOR OUTSIDERS TO COME IN AND SAVE OUR COMMUNITIES.

I THINK WE'VE GOT A LOT OF TALENT, A LOT OF GOOD STRONG BUSINESSES.

BUT IT IS VERY CONCERNING TO SEE THAT THE NUMBER OF EMPTY STOREFRONTS, I DON'T KNOW WHERE IT FITS ON YOUR MAIN STREETS NUMBER YOU DIDN'T MENTION IT. BUT WONDERED IF YOU HAVE A SENSE OF, IS IT TOO HIGH RENT FOR BUSINESSES THAT WANT TO COME, IS IT THAT PEOPLE ARE JUST SITTING ON IT AND WAITING FOR THE DAY WHEN THEY THINK IT WILL BE PROFITABLE TO EITHER RENT IT OUT OR SELL IT.

WHAT IS YOUR SENSE?

>> GREAT QUESTION.

I DO WANT TO -- FROM ARE SOME COMPLEXITIES, WE LOOK AT THIS ALL THE TIME AND PART OF THE COMPLEXITY IS OWNERSHIP.

THE FORMER HOTEL YOU JUST MENTIONED ON WASHINGTON STREET IS IN FACT OWNED BY AN INSTITUTION.

IT'S A PRETTY WEALTHY CHURCH. WHAT YOU AND I THINK IS LONG FOR THEM IS VERY SHORT.

THE VACANCY IN DUDLEY HAS A HODGE-PODGE OF OWNERSHIP. THE ONE THAT IS A SET OF I THINK

FOUR EMPTY STOREFRONTS RIGHT UP
FRONT OF THE GOLDEN BUILDING
WHERE THAT RESTAURANT IS GOING.
IN RESEARCH WE FOUND THAT IS
OWNED BY -- OWNED BY A PORTFOLIO
OF PROPERTIES THAT PEOPLE BIAS
PART OF AN INVESTMENT.
SO THERE ARE DIFFERENT TYPES OF
PROPERTIES, FOR EXAMPLE, THE
BUILDING THAT WE BOUGHT IN THE
CORNER OF THE CITY WAS OWNED BY
A COMPANY THAT OWNS BANK
PROPERTY.
THE CITY DOING DUE DILIGENCE
FOUND THAT IT WAS ABOUT TO
CLOSE, DISSOLVE AND THEY WERE
GOING TO SELL.
WE PUT OUR HANDS UP.
THAT IS NOT HAPPENING IN FACT.
WHAT THE REACH DO THEY OWN IT,
EVERY HAS A DIFFERENT INVESTMENT
STYLE.
THIS ONE OWNS IT IS OWNING IT
HAS MORE SPECULATIVE SORT OF
APPROACH FOR THE FACT VALUE OF
THE PROPERTY.
WHAT'S HAPPENING IN THE LOCAL
MARKET.
VERSUS THE REVENUE THAT WOULD
COME FROM RENTING.
GOT EMPTY STOREFRONTS.
THERE ARE COUPLE OF FAMILIES WHO
OWN AND HAVE OWNED FOR A LONG
TIME IN DUDLEY THAT WE'RE
TALKING TO TO SEE IF THEY CAN
USE MORE FINANCING TO HELP THEM
INVEST IN THEIR CURRENT
BUILDINGS.
WE'VE HAD TWO MEETINGS NOW WITH
CURRENT OWNERS IN DUDLEY TO SEE
HOW THE CITY CAN HELP MESH
CAPITAL WITH THEIR INVESTMENT
SORT OF GOALS.
IT WAS
TYPES OF OWNERSHIP MODELS.
SOME OF THEM ARE GENERATIONAL
OWNERS IN DUDLEY.
OTHERS ARE MORE NUANCED.
THEY'RE NEW.
THEY'RE COMING IN.
THEY'RE TRYING TO FIGURE OUT
WHAT'S GOING ON.
THE DUDLEY OFFICE -- SMALL
OFFICE SPACE RIGHT NOW IS

RENTING BETWEEN NEW ONES
RENOVATED RENTING BETWEEN \$25
AND 30.
AND IT TAKES OUT AT LOT OF FOLKS
WHO ARE CURRENTLY IN DUDLEY.
AND THE SMALL BUSINESS SPACE IS
TRYING TO MATCH THE OFFICE
NUMBERS --

>> CAN I ASK A CLARIFYING
QUESTION.

SO THE 25 TO \$30 A SQUARE
FOOT -- PER SQUARE FOOT, HOW
DOES THAT COMPARE TO OTHER
COMMERCIAL DISTRICTS THROUGHOUT
THE CITY?

>> OTHER -- SOME OTHER --
NOT INCLUDING DOWNTOWN.
RIGHT.

THE NEIGHBORHOOD ONES.
O THE NEIGHBORHOOD ONES, YOU
CAN'T GET THAT AMOUNT OF PAN.
YOU CAN'T GET THAT DOWN THE
STREET.

YOU CAN'T GET THAT IF A LOT OF
THE PLACES.

BUT IN FACT -- IN OTHER PLACES,
THAT'S GOOD.

RIGHT?

IT'S NOT BAD.

IN OTHER PLACES YOU'RE SEEING 30
TO 40.

>> I'D BE INTERESTED IN HAVING
THAT DATA.

I HAVE ADDITIONAL QUESTIONS, BUT
I WANT TO BE MINDFUL THAT I HAVE
OTHER COLLEAGUES HERE THAT HAVE
QUESTIONS.

I'D BE INTERESTED IN TERMS OF
FOLLOW-UP IF YOU COULD GET THAT
INFORMATION TO ME.

ABOUT THE RENT.

>> THANK YOU, COUNCILOR JANEY.
COUNCILOR FLAHERTY.

>> THANK YOU, MR. CHAIRMAN.

IT'S PROBABLY BEST TO SHARE
BECAUSE I HAVE A REPORT HERE,
THE REMS INVENTORY STUDY.
COULD YOU JUST TAKE ME THROUGH
THIS BASICALLY FOUR CATEGORIES
BUT PLANNING, RESEARCH UNDER
CONSIDERATION, ACTIVE
DISPOSITION, ON HOLD, INACTIVE,
AND THERE'S A TOTAL OF 1,251.
CAN YOU JUST KIND OF TAKE ME

THROUGH EACH ONE OF THOSE
CATEGORIES.

>> SURE.

WHAT DOES IT MEAN TO BE AN
ACTIVE?

WHAT DOES IT MEAN TO BE HONLD?
I GUESS WHAT I'M LOOKING FOR IS
WE WANT TO MAKE SURE WE'RE AS
FULLY TRANSPARENT AS POSSIBLE.
SO WE WANT NOTICE TO MAKE SURE
THE PROCESS IS FAIR AND OPEN.
WE ALSO WANT TO PREDICTABILITY
FOR THE COMMUNITY.

THERE'S ALSO THE OPPORTUNITY TO
ACQUIRE THESE PROPERTIES AS TO
WHAT THEY CAN AND CANNOT DO
PROBABLY TO COUNCILOR JANEY'S
POINT THAT THERE MIGHT BE SOME
FOLKS THAT ARE OUT THERE SITTING
ON THINGS, HOLDING BACK,
THINKING THAT IT'S THIS AMOUNT
OF GOLD MINE AND QUITE FRANKLY,
THAT'S NOT HOW TO WORKS.

BUT -- AND ALSO DEFINE START AND
A DEFINE FINISH TO THE PROCESS
SO THAT WE CAN TRY TO TRANSITION
THESE PARCELS AS QUICKLY AND
KIND OF I GUESS PUT THEM TO
WORK.

YOU WILL, OR PUT THEM NO GOOD
USE IN THE COMMUNITY.

AGAIN, IT COULD BE A RESIDENTIAL
UNIT.

IT COULD BE A COMMERCIAL UNIT.

IT COULD BE OPEN SPACE.

IT COULD BE A RK PAG LOT FOR
NEIGHBORHOODS THAT NEED
ADDITIONAL PARKING.

SO.

YOU COULD MAYBE GIVE ME A SENSE
OF WHAT IT DOES IT MEAN TO BE IN
EACH ONE OF THOSE CATEGORIES,
THAT WOULD BE GREAT.

>> SURE.

MY PLEASURE, COUNCILOR.

SO PLANNING RESEARCH UNDER
CONSIDERATION IS FIRST.

AND THAT NUMBER IS LARGE BUT
IT'S REALLY MAINLY MADE UP OF
TWO, THREE AREAS OF THE CITY.
IT'S -- SO THE FIRST THING WE DO
WHEN WE DECIDE TO -- WE WANT TO
DISPOSE OF THESE PARCELS, WE
START LOOKING AT THE

ENVIRONMENTAL CONDITIONS.
WE START UNDERSTANDING THE
NEIGHBORHOOD, ZONING.
WHAT ARE THE LIMITATIONS?
WHAT ARE THE ASSETS?
WHAT ARE THE DIFFICULTIES WITH A
TICK SITE?
AND WE START DOING A LOT OF
INTERNAL ANALYSIS.
SOME OF THAT IN -- FOR SOME OF
YOU KNOW WE'RE BUILDING A LOT OF
NEW HOMES IN THE CITY ON SMALLER
LOTS, AND SO PART OF THAT WORK
IS LOOKING AT THE ARCHITECTURAL
FEATURES OF A NEIGHBORHOOD AND
THE AFFORDABILITY AND ALL OF
THAT.
SO THAT'S -- SO THAT CATEGORY IS
WHERE WE'RE DOING A LOT OF THE
RESEARCH.
OF THAT 458 IS MADE UP OF GROWTH
THAT WE'VE OWN FOR DECADES.
AND SO WE'RE GOING TO DISPOSE OF
THE GROVE.
WE'RE GOING TO DO IT.
IT'S GOING TO BE GREAT.
AND COME TO FIND OUT THE WAY
THAT THE ROADS WERE LAID OUT IS
SO NARROW, YOU COULDN'T GET A
FIRE TRUCK DOWN THEM.
SO NOW 200 LOTS, THEY'RE VERY,
VERY NARROW.
THEY MUST HAVE BEEN DESIGNED IN
THE TURN OF THE CENTURY FOR ROW
HOUSES.
SO NOW WE'RE LOOKING AT, OKAY,
TO WIDEN THE ROADS, WE HAVE TO
EMANANT DOMAIN TAKING, SO WE'RE
HIRING OUTSIDE PERSON TO HELP US
RETHINK THAT THROUGH.
BUT THAT'S KIND OF THE WORK
WE'RE DOING BEHIND THE SCENES
BEFORE WE'RE GOING OUT TO THE
COMMUNITY AND SAYING, WE'RE
READY TO HAVE A CONVERSATION
ABOUT THIS POSITION.
>> OKAY.
ACTIVE DISPOSITION MEANS THAT
WE'VE DONE OUR HOMEWORK AND WE
ARE NOW WORKING WITH THE
COMMUNITY.
AND WE ARE GOING OUT AND WE'RE
SAYING, THIS -- THESE ARE THE
SITES WE'D LIKE TO DISPOSE OF.

WE'VE ALL BEEN TO THESE MEETINGS.
THIS IS OUR BEST THINKING ON THIS.
WE'D LIKE TO HEAR FROM YOU.
AND IT'S -- I WILL SAY THERE'S VERY FEW -- WELL, THERE'S A FEW, BUT THERE'S VERY FEW PROCESSES NOW THAT ARE CONTENTIOUS.
WE'RE TALKING TO NEIGHBORHOODS, DESIGN, DENSITY, AFFORDABILITY LEVELS, INFORMING THEM ABOUT WHAT WE KNOW ABOUT THE PARCELS. ARE THEY CONTAMINATED? WHAT WOULD IT TAKE TO CLEAN THEM UP?
THAT KIND OF THING.
WE MEET EVERY TWO -- INTERNALLY EVERY TWO WEEKS.
STAFF HAVE GOT TO MAKE PROGRESS ON THOSE PARCELS OR THEY'RE IN THE HOT SEAT.
AND SO I KNOW EXACTLY USING DATA WHERE THEY ALL ARE.
128 ARE IN COMMUNITY PROCESS.
18 ARE IN RFPs RIGHT NOW.
43 ARE IN ISSUE, SO ON, SO ON.
SOME OF THE DELAY IN THIS CATEGORY IS, IF A COMMUNITY -- AND MANY DO -- REALLY WANT TO SEE OUR SITES USED TO CREATE AFFORDABILITY HOUSING, THEN THEY HAVE TO GO AROUND AND GET THE RESOURCES TO DO THAT.
SO THEY'RE COMING TO US.
THEY'RE COMING TO THE STATE.
THEY'RE COMING TO THE FEDERAL GOVERNMENT.
THEY'RE GOING TO FOUNDATIONS.
AND THAT CAN TAKE A COUPLE OF YEARS, BUT WE'RE PATIENT.
WE WORK WITH THE COMMUNITY.
WE DESIGNATE A DEVELOPER AND THEN IT IS THEIR RESPONSIBILITY WITHIN A CERTAIN AMOUNT OF TIME TO LINE UP THE RESOURCES TO GET INTO CONSTRUCTION.
SO WE HAVE 417 PARCELS RIGHT NOW IN THAT CATEGORY THAT ARE ACTIVELY BEING WORKED ON WITH THE COMMUNITY OR IN DEVELOPERS.
I'M HOLD AS I MENTIONED EARLIER WE DON'T HAVE A GOOD HOME FOR THOSE.

THOSE ARE SITES THAT WE WOULD NEVER BUILD ON. THEY'RE PART OF OUR TREE CANOPY. COMMUNITIES LOVE THEM. WE MAINTAIN THEM BECAUSE THEY NEVER GET FREE OF TRASH OR ANYTHING BUT THOSE ARE ONES WE PROBABLY NEVER DEVELOP. THE VAST MAJORITY ARE URBAN WILD.

THEN WE HAVE AN INACTIVE CATEGORY.

WE EITHER HAVEN'T GOTTEN TO IT YET JUST BECAUSE WE'RE TRYING TO MOVE THE 800 THAT I MENTIONED OR NEIGHBORHOODS HAVE ASKED US TO PUT THEM ON HOLD.

THEY'VE GOT '11 OR THEY'RE VERY CONTAMINATED AND WE'RE TRYING TO GET THE FEDERAL FUNDS AND STATE FUNDS TO CLEAN THEM UP.

>> OKAY.

AND THEN FROM THE NOTICE TO ABUTT, I ASSUME IF YOU'RE LIVING NEXT DOOR OR ACROSS THE STREET OR AROUND THE CORNER , FOLKS MAY HAVE AN INTEREST AND THEY PROBABLY INQUIRE PRETTY REGULARLY, HEY, WHAT'S GOING ON WITH THIS PARCEL?

WHAT'S GOING ON WITH THIS PARCEL?

WHAT'S GOING ON WITH THIS PARCEL?

WHAT'S GOING ON WITH THAT PARCEL?

[LAUGHTER]

SO IT'S GOING ON FOR A LONG TIME.

I DON'T KNOW WHAT THAT LINE OF COMMUNICATION IS WHEN THEY REACH OUT TO YOUR DEPARTMENT AND WHO'S COMMUNICATING BACK TO THE FOLKS THATRY SAG, IT'S INACTIVE.

IT'S ON HOLD.

IT'S IN DISPOSITION.

WHENER, READ TO GO WE'RE NOTIFYING DIRECT ABUTTERS IT'S OPEN AND AVAILABLE AND --

>> YES.

ANYONE WHO CALLS OR EXPRESSES AN INTEREST AND SOMETIMES IT'S NOT A PRIORITY BUT IT IS THEIRS, AND WE DO, IF WE HEAR FROM A LOT

OF THE PEOPLE, WE TRY TO ELEVATE
THOSE PARCELS AND GET THEM INTO
THE ACTIVE DISPOSITION CATEGORY.
WE DO TAKE REALLY -- WE TAKE
VERY GOOD INFORMATION ON WHO'S
CALLING.

WE HAVE A COUPLE OF PEOPLE THAT
DO -- THAT REALLY IS THEIR TASK,
AND THEN WHEN THERE'S ANY
MOVEMENT, THEY HAVE THEIR EMAIL
ADDRESSES AND PHONE NUMBERS AND
REACH OUT TO THEM DIRECTLY.

IT'S GOOD.

IT'S GOOD.

ONCE IN A WHILE, SOMEONE WILL
SAY, I DIDN'T HEAR BUT THEY MAY
HAVE MOVED, ETC.

I THINK ONE OF OUR BIGGEST
CHALLENGES IS YEARS AGO, THE
CITY USED TO MAKE A LOT OF THE
LAND AVAILABLE FOR OPEN SPACE,
SIDE YARDS.

AND THEY WERE BIG LOTS.

THEY WERE BIG SITES.

AND -- 6, 7,000 SQUARE FEET.

AND PEOPLE WOULD STILL LIKE TO
SEE THAT HAPPEN BUT IF WE HAD
REALLY BEAUTIFUL FLAT LOTS RIGHT
NOW, WE MAY BE ABLE TO GIVE A
PIECE OF IT, BUT REALLY NEED
OUR LOTS TO DEVELOP BLUE
HOUSING, TASTEFUL, GOOD
AFFORDABILITY LEVELS, BUT WE TO
LONGER CAN SELL VERY LARGE
PARCELS.

THE CITY'S JUST NOT BIG ENOUGH.

WE NEED HOUSING.

SO WE DO TRY TO WORK WITH THEM
TO MAKE SURE THAT IF THEY NEED A
DRIVEWAY OR THEY NEED EASEMENT
OR THEY NEED A PIECE OF THE LOT,
THAT WE'RE ACCOMMODATING.

>> VERY GOOD.

THANK YOU VERY MUCH.

>> SURE.

THANK YOU, MR. CHAIRMAN.

COUNCILOR

FLAHERTY.

COUNCILOR CIOMMO.

>> THANK YOU.

SPOOF I WAS JUST GOING TO
FOLLOW UP ON THE 400 AND 5
PROPERTY.

DID YOU SAY THEY WERE ALL MAIN

STREETS DISTRICTS?

>> OH, NO.

THAT'S --

EY'RE JUST PARCELS
THROUGHOUT THE CITY.

>> OKAY.

WE HAVE VERY FEW SITE, WE
HAVE VERY FEW.

>> OKAY.

THE REASON I BRING THAT UP IS
FOR MORE THAN TEN YEARS AND I
WANT TO RECOGNIZE ALI CARTER,
OUR FORMER BRIGHTON MAIN STREET
DIRECTOR, THERE WERE TWO VERY
PROMINENT PARCEL -- PROPERTIES,
COMMERCIAL RETAIL PROPERTIES,
ONE RIGHT ON MARKET, CHET NUT
HILL -- CHESNUTT HILL.

USED TO BE -- CHESNUTT HILL.

USED TO BE KIND OF A LANDMARK,
RECENTLY HAS A TENANT.

WHAT HAPPENED WAS CABLOOM GHUZ
THERE, NATIONAL RETAIL.

THEY WENT OUT OF BUSINESS IN A
COUPLE OF YEARS BUT THEY HAD
LIKE A TEN-YEAR LEASE.

SO THE PROPERTY OWNER IS GETTING
RENT.

HOW MANY OF THE POTENTIAL 405
ARE ACTUALLY LEASED THAT THE
LANDLORD IS GETTING THE BEST OF
BOTH WORLDS, NO TENANTS BUT
GETTING RENT EVERY MONTH FOR TEN -- POSSIBLY TEN YEARS?
AND NOT JUST THAT SPACE BUT NEXT
TO WINSHIP SPA ALSO, A PROMINENT
LOCATION ACROSS FROM THE POLICE
STATION RECENTLY GOT CAFEERÉ NERO,
SO IT'S KIPD OF IRONIC THAT -- I
CAME HERE WITH THOSE TWO PLACES
IN MIND AND NOW THEY'RE ACTUALLY
TENTATIVE.

SO --

>> DO WE HAVE ANY DATA --

NO, I KNOW IT HAPPENS.

WE DON'T HAVE ANY DATAEN TO
THAT.

WE'D REALLY HAVE TO THINK ABOUT
HOW --

>> I MEAN, I THINK THAT -- I

THINK IT'S -- YOU KNOW,

SOMETHING TO PURSUE AND ONE OF
THE THINGS THAT WAS GREAT ABOUT
HAVING MAIN STREETS IS THOSE
PARTICULAR PROPERTIES ACTUALLY

HAD -- WHAT'S THAT YOU PUT ON
THE WINDOW RATHER THAN PAPER BAG --
[OFF-MIC]

>> YEAH, DECALS SO IT DIDN'T
LOOK VACANT OR AS VACANT AS IT
COULD AND IT DIDN'T CERTAINLY
LOOK BLIGHTED, AND I THINK, YOU
KNOW, THERE SHOULD BE
DISTINCTION.

I'M ALSO THINKING OF CHARLES
VIEW.

WE OPEN TO LOW-INCOME FOLKS JUST
THREE, FOUR YEARS AGO NOW.
THERE'S STILL VACANT RETAIL
SPACE THERE.

I DON'T KNOW IF THEY'RE JUST
ASKING TOO MUCH RENT, BUT
LITERALLY, IT'S BEEN VACANT ON
WESTERN AVENUE FOR YEARS AGAIN.
SO I THINK IT'S A COMPLEX
PROBLEM, BUT I ALSO THINK THERE
SHOULD BE A DISTINCTION.
IF SOMEBODY'S GETTING RENT,
KEEPING THEIR PROPERTY UP, BUT
THEY'RE GETTING RENT, IT'S
LEASED, THEY REALLY MAY NOT EVEN
HAVE THE RIGHT TO SUBLET IT, IF
YOU WILL.

>> RIGHT.

JUST THROWING THAT OUT THERE.
I DIDN'T KNOW CHARLES STREET
STILL HAS SOME VAGUANT SPACES.
BUT I WILL -- I WILL CHECK ON
WITH THE OWNER ON THAT AND WHAT
THEIR PROCESS HAS BEEN AND WHAT
THE RENTS ARE.

I'LL GET BACK TO YOU ON THAT.
I'M UNHAPPY TO HEAR THAT AS
WELL.

>> YEAH.

AND THE THING IS THAT THERE'S
NUMEROUS OTHER RETAILER
ESTABLISHMENTS POPPING UP ,
MOSTLY HARVARD-OWNED PROPERTIES.

>> TRADER JOE'S.

, FATHER'S DELI.

THERE'S A LOT OF GOOD STUFF
HAPPENING ON WESTERN OF A.
AND IT -- WESTERNAV.
IT DOESN'T SEEM TO BE MOVING
DOWN THAT END WHERE THE PEOPLE
ARE.

>> FWIMS AND I'M NOT GOING TO
SPEAK FOR THE BPDA.

SOMETIMES MAYBEHOODS WILL SAY WE WANT COMMERCIAL ON THE FIRST FLOOR AND RESIDENTIAL ABOVE. SOMETIMES I THINK WE CREATE TOO MUCH COMMERCIAL, ESPECIALLY IF THERE'S NOT ENOUGH FOOT TRAFFIC. SO WE HAVE TO BE MINDFUL OF THAT.

BUT I WILL CHECK ON CHARLES STREET.

>> THANK WU MR. CHAIR.

-- THANK YOU, MR. CHAIR.

>> THANK YOU, COUNCILOR CIOMMO. WE'LL DO ANOTHER ROUND OF QUESTIONS.

COUNCILOR O'MALLEY.

>> THREE MINUTES.

I LIKE IT.

VERY BRIEFLY BECAUSE I DO WANT DO GET INTO OUR SECOND PANEL. IN 2008, WHICH I DON'T -- YOU WERE HERE IN 2008, COUNCILOR CIOMMO AND I THINK YOU MAY HAVE BEEN.

THE COUNCIL PASSED.

>> I WASN'T HERE.

EITHER.

SO IN 2008, THERE WAS A -- I'M NOT A LAWYER BUT I'M NOT ALWAYS ASKED THE QUESTIONS I KNOW THE ANSWER TO.

SO IN 2008, THE -- MAYOR MENINO AUTHORED AND THE CITY COUNCIL PASSED A VACANT PROPERTY DISCLOSURE.

>> YES.

THANK YOU.

YES.

SO BUT THAT IS FOR RESIDENTIAL UNITS NOT COMMERCIAL.

CORRECT?

>> I'D HAVE TO GO BACK --

YES.

CAN WE ADD COMMERCIAL?

THE PURPOSE THAT I'M ASKING HERE IS I FEEL LIKE WE MAY HAVE SOME TOOLS ON THE BOOKS.

AND RATHER THAN REINVENTING THE WHEEL, ALTHOUGH THERE ARE OTHER THINGS I'D LIKE TO DO BUT AT A MINIMUM, I THINK THAT WE NEED TO SEE ABOUT INCLUDING -- IS AND IT MAY TAKE AN ACT OF THIS BODY --

COMMERCIAL PROPERTY.
THAT WAS DONE A LITTLE
DIFFERENTLY.
IT WAS A FORECLOSURE CRISIS.
IT WAS TO GET AHEAD OF THINGS.
BUT THIS IS A LITTLE BIT
DIFFERENTLY SO WE CAN HAVE A
MASTER LIST.
I WOULD ARGUE AS WE TALK ABOUT
DATA COLLECTION, WHILE THIS IS
ALL HELPFUL, YOU HAVE A CERTAIN
LIST.
BFD HAS A LIST.
ISD HAS A LIST.
I'D RATHER HAVE A MORE
COMPREHENSIVE WAY TO ADDRESS IT.
SO I GUESS THAT WOULD BE THE
FIRST ONE.
AND THEN SECONDLY, DO YOU --
COMMISSIONER, AS RELATES TO
ASSESSING, WHEN WE'VE GOT -- SO
BASICALLY THERE ARE TWO PROPERTY
TAX -- CORRECT ME IF I'M WRONG.
AS I UNDERSTAND IT NOT EXCLUDING
DIFFERENT CIRCUMSTANCES BUT YOU
MAY PROPERTY TAXES ON YOUR HOME
IF YOU LIVE THERE AND CLAIM THE
RESIDENTIAL EXEMPTION, IT'S
USUALLY PROBABLY 30 TO 40% LESS
THAN IF YOU DIDN'T HAVE THAT.
AND THOSE ARE BASICALLY THE TWO
MAIN CATEGORIES.
NOW, IN AN EARLIER BUDGET
HEARING, I BELIEVE YOU HAD A
STATISTIC WHICH FLOORED ME I
THINK IT'S MILLENNIUM TOWER,
TWO-THIRDS OF THE RESIDENTS
THERE DON'T EMPLOY THE
RESIDENTIAL EXEMPTION.
>> I DIDN'T HAVE THAT.
SORRY.
IT WASN'T ME.
IT MIGHT HAVE BEEN ASSESSING.
>> IT MAY HAVE BEEN.
DON'T THINK WE DID TALK
ABOUT IT.
BUT, YES, I THINK THOSE NUMBERS
ARE PRETTY ACCURATE.
>> AN OVERWHELMING MAJORITY.
SO IS THERE ANY WAY -- SO
OBVIOUSLY, THESE ARE
INVESTMENTS.
THIS IS A VERY SAFE INVESTMENT
IF YOU CAN AFFORD IT.

THE PROPERTY VALUE WILL
APPRECIATE.

THERE AS LOT OF FOREIGN
INVESTORS.

AND AGAIN, THAT'S EVERYONE'S
GOD-GIVEN RIGHT.

BUT I WONDER HAS THERE BEEN ANY
CONVERSATION ABOUT EXERTING AN
ADDITIONAL FEE ON TOP OF THAT?
BECAUSE WE ARE PAYING FOR IT
WITH THE HOUSING STOCK.

WE ARE PAYING FOR IT IN THE
BUSINESS SENSE WITH OTHER LOCAL
BUSINESSES WHICH ARE HINDERED
FOR GROWTH.

DO YOU KNOW IF ASSESSING HAS
LOOKED AT WAYS TO SORT OF
ADDRESS FOREIGN INVESTMENT FOR
OUR HOUSING?

>> NO, WE HAVEN'T.

I MEAN, WE'RE MAINLY FOCUSED ON
VALUE.

ANYTHING BEYOND WHAT WOULD BE
MARKET VALUE IS SOMETHING WE
COULDN'T ADD ON TO THE TAX BILL.

I THINK THE OTHER THING IS,
ALTHOUGH YOU HAVE THESE FOREIGN
INVESTORS, THEY'RE OFTEN NOT
PULLING ANY CITY SERVICES SO
THEY'RE NOT PUTTING KIDS IN
SCHOOL.

THEY'RE NOT PUTTING TRASH OUT.
THEY'RE NOT USING ANY CITY
SERVICES.

SO I DON'T THINK IT'S A TOTAL
LOSS ON NOT HAVING PEOPLE LIVING
IN THESE UNITS EITHER.

>> WELL, I APPRECIATE THAT.

I WOULD SAY AND THIS IS LESS
ABOUT THOSE UNITS BUT THE VACANT -- THERE WAS A FIRE IN A
VACANT UNIT IN WEST ROXBURY
WHERE KIDS ARE GOING -- SO THERE
IS A COST THAT EVEN INACTION AND
LACK OF PEOPLE, THERE IS A COST
THERE.

AND IF WE DON'T DICTATE TAX
POLICY BASED ON CHILDREN GOING
TO SCHOOL OR NOT OR OTHER
THINGS, HOW MUCH TRASH YOU THROW
OUT, SO I APPRECIATE THE POINT,
BUT I DO THINK THAT IT'S A
CONVERSATION WE SHOULD HAVE AT
SUBSEQUENT WORKING SESSIONS FROM
THIS SO THAT'S ALL FOR THIS

ROUND.

I DO WANT TO HEAR FROM OUR
PANEL.

THANK YOU.

>> THANK YOU, COUNCILOR
O'MALLEY.

COUNCILOR CAMPBELL?

>> FOLLOWING UP ON THE 2008
ORDINANCE, OBVIOUSLY, THAT'S
STILL ON THE BOOKS.

WHO IS DOING ANYTHING WITH THAT
WHEN IT COMES TO VACANT AND
FORECLOSED LOTS?

ARE WE STILL REQUIRING
REGISTRATION, STILL REQUIRING A
FEE, TRACKING THOSE UNITS?

>> FORECLOSURES.

RIGHT?

>> AND IF NOT, I THINK IT'S --
WE HAVE THE FORECLOSURE
PROGRAM WE'RE AWARE OF I'M NOT
AWARE OF IT BEING A VACANCY
PROGRAM.

I'LL LOOK INTO IT AND GET BACK
TO THE COUNCIL BUT TO MY
KNOWLEDGE IT'S ALL FORECLOSURE
AND WE DO KEEP A LIST OF THAT.

>> THAT MIGHT BE ONE THING IN
THE TOOL KIT, ONE THING WE MIGHT
BE ABLE TO ACVATE THAT AND THEN
PULL IN THE SMALL BUSINESS
PROPERTIES.

>> ABSOLUTELY.

ND WE CAN TALK ABOUT THAT
SUBSEQUENTLY.

THANK YOU, COMMISSIONER.

AND THEN IN TERMS OF DATA
COLLECTION, HAVE WE THOUGHT
ABOUT PARTNERING WITH SOME OF
LOCAL UNIVERSITIES?

I KNOW, FOR EXAMPLE, THERE'S
SOME M.I.T. STUDENTS
SOMEWHERE -- THEY'RE BACK THERE.
HELLO -- WHO ARE WORKING ON THIS
VERY ISSUE AND ARE FOCUSED ON
THIS IN WANTING TO LOOK AT
DIFFERENT DISTRICTS.

I AM TALKING WITH THE WENTWORTH
STUDENTS WHO ARE INTERESTED IN
THIS.

SO JUST CURIOUS IF THE
ADMINISTRATION IS TALKING TO
UNIVERSITIES AND IF NOT, I THINK
THAT'S ANOTHER WAY FOR US TO

GIVE -- I THINK MAYBE THE HUMAN CAPITAL RESEARCH AND WHATEVER ELSE WE DON'T HAVE TO ASSIST WITH SOME OF THIS DATA COLLECTION.

>> I WOULD WELCOME IT. WE ALWAYS HAVE VERY -- VERY -- WE'RE SURROUNDED BY VERY, VERY WONDERFUL COLLEGES AND UNIVERSITIES, AND WE ALWAYS HAVE A LOT WORKING ON VARIOUS PROJECTS.

THIS IS A VERY GOOD PROJECT.

>> AND I THINK IT WOULD BE GREAT, BECAUSE EVEN IF WE -- IT'S GOING TO TAKE MORE TIME, OBVIOUSLY, WITH THE PRIVATELY OWNED PROPERTIES.

MIGHT BE EASIER WITH MOORE COMMERCIAL SPACES BECAUSE OF WHAT THE COMMERCIAL SPACES NEED TO OPERATE TO OPEN.

BUT FOR THE CITY-OWNED LIST OR THE CITY OWNED PARCELS, PARTICULARLY THOSE THAT ARE INACTIVE, THAT WE COULD BE DOING SOMETHING WITH.

RIGHT?

>> YEAH.

I THINK THE INACTIVE ONES, I DO THINK WE HAVE A HANDLE ON PRETTY MUCH EVERY PARCEL.

I THINK IF YOU -- IF YOU SAY, OH, THAT HAS CROPPING, THAT HAS, WHATEVER, CONTAMINATION, I -- WE'VE BEEN USING COLEPIAND UNIVERSITIES EVERY SUMMER TO START DOING BUILDOUT SCENARIOS. AT LOT OF ARCHITECTURAL SCHOOLS.

SO WE DO USE COLLEGES AND UNIVERSITIES TO HELP US, BUT --

>> NO, AND IT COULD BE -- SO, WHERE I WAS GOING WITH THAT WAS --

>> YEAH.

-- FOR THE CITY-OWNED PARCELS -- YEP.

-- OBVIOUSLY, WE HAVE DATA.

I'D LIKE TO SEE A CENTRALIZED IN SOME PLACE IN SORT OF MORE INFORMATION ATTACHED TO IT.

SO, FOR EXAMPLE, ALL OF THIS DATA IS VERY USEFUL.

BUT WHEN YOU PULL OUT THE

INACTIVE INFORMATION, I WOULD LOVE A RESIDENT IN MY DISTRICT TO BE ABLE TO GO ON THE CITY OF BOSTON'S WEBSITE, SOMEPLACE THAT IS TRANSPARENT AND OPEN, TO GO THROUGH AND TO FIND OUT ALL OF THE RESIDENTIAL LOTS THAT ARE CITY OWNED, START WITH WHAT WE HAVE, AND TO SEE WHERE IT IS, TO SEE WHAT'S HAPPENING WITH IT, IF IT'S CONTAMINATION, CONTAMINATION, HOW LONG IT'S BEEN VACANT, WHAT THE CITY IS DOING WITH RESPECT TO THAT. IT MIGHT BE SEEKING FUNDING FOR CONTAMINATION.

A REAL BREAKDOWN AND BREAKOUT IN A MASTER OR CENTRAL LOCATION WHERE SOMEONE FROM THE OUTSIDE COULD EASILY GET THIS INFORMATION.

AND I THINK WHERE THE UNIVERSITIES MIGHT ALSO BE USEFUL IS EXPANDING THIS TO INCLUDE THOSE LOTS AND PARCELS THAT WE KNOW TO BE VACANT BUT THAT ARE PRIVATELY OWNED AND MAY REQUIRE SOME MORE DIGGING AND RESEARCH.

AND THEN PUTTING THAT IN A CENTRALIZED PLACE.

BUT I DO THINK, IN THE SHORT TERM, THERE'S SOMETHING WE CAN DO WITH DATA WE HAVE ON THE CITY PARCELS THAT ARE VACANT IN A WAY THAT MAKES THAT LIST AND THAT INFORMATION TRANSPARENT AND THEN WE GO TO, OKAY, THEN HOW DO WE ADDRESS THE SOLUTION?

WHAT POSSIBLE ACTIVATION POP-UPS, WHATEVER ELSE, BUT RIGHT NOW IT DOESN'T LIVE ANYWHERE.

>> IT IS ON OUR WEBSITE.

OKAY.

I NEED TO GO BACK AND I WOULD ENCOURAGE -- I'LL WORK WITH YOUR STAFF --

>> YEAH.

TO SEE --

HOW DOES IT PRESENT ON THE WEBSITE?

>> IT'S ACTUALLY PRETTY -- EVERYTHING CAN BE IMPROVED BUT

THE INFORMATION IS THERE.
IT'S INTERACTIVE.
YOU CAN LOOK AT ALL -- WHERE WE
ARE IN THE DISPOSITION PROCESS.
I DON'T KNOW IF ALL THE -- THE
INACTIVES ARE THERE.
I DON'T KNOW IF THERE'S -- THE
DESCRIPTIONS THAT YOU'RE
DESCRIBING SO EVERYTHING CAN
ALWAYS BE ENHANCED AND IMPROVED
BUT WE WORKED REALLY HARD IN THE
LAST COUPLE YEARS TO BE MORE
TRANSPARENT AND GIVE OUT
INFORMATION.
BUT I'M GLAD TO WORK WITH YOUR
STAFF AND COLLEGES AND
UNIVERSITIES TO SEE IF IT CAN'T
BE EVEN MORE IMPROVED.
>> IT IS USER FRIENDLY AND
THERE'S SOME INFORMATION THAT
ISN'T THERE AND I NO HE THAT
BECAUSE --
>> YEAH.
TO FIND IT.
YEAH.
BUT WE KNOW IT EXISTS.
SO HOW DO WE CREATE A SITE
THAT'S USER FRIENDLY AND WHERE
WE ARE WITH RESPECT TO WHAT
WE'RE DOING WITH THOSE PARCELS.
AND THEN LASTLY JUST FOCUSING ON -- AND OBVIOUSLY, WE'RE GOING
TO HAVE ANOTHER CONVERSATION
ABOUT THIS, BUT JUST FOCUSING ON
THE PROBLEM PROPERTIES.
CHRIS, I WANT TO PULL YOU IN,
BECAUSE THIS IS SOMETIMES JUST A
HEADACHE.
AND THESE ARE PROPERTIES WHERE I
CAN GO IN A NEIGHBORHOOD.
I'LL BRING UP A SECTION OF MY
DISTRICT.
IT GETS FRUSTRATING TO TELL
THOSE RESIDENTS, I'M SO SORRY,
BUT THERE'S NOTHING WE CAN DO.
SO I THINK, ONE, HOW OFTEN DOES
A PROBLEM PROPERTY -- DO YOU DO
QUARTERLY REPORTING?
THERE'S AN EXPECTATION IN THE
ORDINANCE THAT THERE'S A
QUARTERLY REPORT THAT COMES OUT.
I DON'T KNOW THAT WE'VE SEEN IT.
AND THEN HOW DO WE MAINTAIN
BETTER RECORDS THAT ARE MORE
PUBLIC FACING SO THAT, FOR

EXAMPLE, AT THE COMMON SQUARE MEETING THE OTHER NIGHT, WE'VE BEEN TRYING TO GET A PROPERTY ON THE PROBLEM PROPERTY TAX LIST. YOU KNOW, I EMAIL YOU, BUT NO ONE COULD GO ON ANYWHERE TO SAY, OH, IT ACTUALLY IS LISTED AS PROBLEM PROPERTIES.

BUT WHAT'S THE NEXT STEP?

WHAT DOES LISTING IT MEAN?

ARE WE ASSESSING -- WHAT -- WHAT PIECES OF THE PROBLEM PROPERTY TAX SOURCE ARE WE IMPLEMENTING WITH RESPECT TO THAT PROPERTY NOW THAT'S LISTED?

SO I'D LOVE FOR YOU TO ANSWER A FEW OF THOSE QUESTIONS.

>> SO WE MEET MONTHLY TO -- AT LEAST 14 DIFFERENT CITY AGENCIES FROM -- PRETTY MUCH MOST OF OUR FOLKS AT THIS TABLE, POLICE, FIRE, CODE ENFORCEMENT, AND REVIEW ALL OF THE PROPERTIES THAT ARE ACTIVELY EITHER ON OUR LIST OR UNDER INVESTIGATION.

>> THESE ARE PRIVATE MEETINGS. RIGHT.

CORRECT.

>> COULD THEY BE PUBLIC FACING? HAVE THOSE BEEN CONSIDERED? NOT NECESSARILY FOR PEOPLE THAT SORT OF CHIME IN.

LIKE WE HAVE COUNCIL MEETINGS. YOU CAN'T CAN TESTIFY DURING COUNCIL MEETINGS, BUT YOU CAN COME AND LISTEN.

RIGHT?

>> WE DO DISCUSS INFORMATION ABOUT CERTAIN PROPERTIES THAT WOULD NOT NECESSARILY BE PUBLIC INFORMATION BASED ON OWNERSHIP OR DETAILS OF CRIMINAL ACTIVITY THAT'S HAPPENING THERE.

SO THERE IS SOME SENSITIVITY TO IT.

AS FAR AS CREATING SORT OF MORE PUBLIC FACING REPOSITORY FOR IT, WE ARE WORKING ON GETTING OUR LIST UPLOADED TO THE CITY'S WEBSITE WITH DETAILS ON WHAT'S DESIGNATED, WHAT'S BEEN REMOVED, WHO OWNS IT AND HOW LONG IT'S BEEN ON -- SO THAT'S ONGOING WORK.

HOPEFULLY WE'LL HAVE THAT DONE SHORTLY.

>> AND DO WE DO QUARTERLY REPORTS AS THEY'RE SORT OF MANDATED BY THE POLICY?

>> WE HAVE DONE QUARTERLY REPORTS IN THE PAST.

I BELIEVE WE ARE WORKING ON REORGANIZING HOW THOSE REPORTS ARE PRESENTED TO BOTH THE COUNCIL AND THE PUBLIC AS WELL. BUT I'D BE HAPPY TO FOLLOW UP WITH YOU ON THOSE.

>> OKAY.

DO YOU KNOW WHEN THE LAST REPORT WAS?

>> OFF THE TOP OF MY HEAD, I DIDN'T KNOW THE DATE, NO.

>> OKAY.

I'D LOVE TO KNOW THAT, AND THINK WE GOT TO GET BACK TO REPORTING IN SOME WAY.

SO EVEN IF THE MEETINGS, FOR EXAMPLE, IT'S NOT -- IT'S NOT THE BEST WAY -- THE BEST WAY IS NOT TO HAVE IT PUBLIC, OKAY, I THINK WE WANT TO MAYBE TALK TO WHAT MIGHT BE ABLE TO BE PUBLIC. BUT I THINK A REPORT OUT IN SOME WAY IS VERY HELPFUL, BECAUSE ONE OF THE BIGGEST THINGS I FIND THAT'S REALLY DIFFICULT IS WHEN WE DO ADVOCATE WITH OUR RESIDENTS -- SOME OF WHOM COME FORWARD NOT HAPPILY.

I MEAN, YOU'RE SORT OF REPORTING, YOU'RE THE PERSON DOWN THE STREET, AND SOMETIMES IT CAN BE UGLY FOR THOSE CONSTITUENTS, BUT THEY COME FORWARD BECAUSE THEY CARE ABOUT THEIR COMMUNITY AND WANT TO MAKE A DIFFERENCE.

AND THEY -- BY THAT TIME THEY'VE ALREADY WORKED WITH ISP WHO SENT OUT INSPECTORS AND THEY'RE TRYING TO DO THE SAME THING.

SO THE NEXT STEP IS TO LOOK AT THE PROBLEM PROPERTY TASK FORCE. AND THE -- HOW HARD IT IS TO GET A PROPERTY DESIGNATED AS A PROBLEM PROPERTY JUST SEEMS TOO HARD, TOO DIFFICULT.

AND THEN WHEN IT IS, FOLKS WANT

TO KNOW, WELL, THEN NOW WHAT?
NOTHING'S CHANGED NOW THAT IT'S
LISTED.

SO I'D LOVE FOR US TO, ONE, GET
BACK TO QUARTERLY REPORTING IN
SOME WAY, THINKING ABOUT A
PUBLIC SPACE WHERE PEOPLE CAN
ENGAGE WITH THE TASK FORCE OR
SOMEBODY WHO LEADS THE TASK
FORCE IN SOME WAY TO OFFER THEIR
IDEAS.

AND THEN MAYBE THINKING ABOUT IS
THE PROBLEM PROPERTIES TASK
FORCE RULES AND REGULATIONS AND
POLICIES ENOUGH TO HANDLE THE
ISSUE?

AND IF NOT, WHAT DO WE NEED TO
DO AS A COUNCIL, AS A BODY, TO
COMPLEMENT YOUR EFFORTS OR GIVE
YOU MORE TOOLS TO DO SOMETHING
WITH THESE PROPERTIES THAT FOLKS
HAVE BEEN COMPLAINING ABOUT FOR
A REALLY LONG TIME AND NOTHING
SEEMS TO BE CHANGING FROM THEIR
POSITION AND THEIR PERSPECTIVE.
SO I LOOK FORWARD TO CONTINUING.
THAT CONVERSATION TOO.

THANK YOU.

>> THANK YOU, COUNCIL PRESIDENT.
COUNCILOR JANEY.

>> THANK YOU, COUNCILOR CHAIR.
BEFORE I BEGIN, I WANT TO ALSO
HIGHLIGHT THE RESIDENTIAL PIECES
AND SAY THANK YOU TO YOU,
COMMISSIONER.

THERE ARE SEVERAL PROBLEM
PROPERTIES AS COUNCILOR CAMPBELL
HAS ALREADY NOTED.

I HAD A CALL RECENTLY ABOUT A
PROPERTY ON KENNELWORTH STREET
ON 22 KENNEL WORTH, DOOR BEING
AJAR.

WHAT WE KNOW IS PROBLEM
PROPERTIES CAN BE OVERWHELMED
WITH ANIMALS, WITH SQUATTERS WHO
ARE USING DRUGS AND OTHER
THINGS.

THERE WAS ONE IN ROXBURY AND
IMMEDIATE RESPONSE TO SECURE THE
BUILDING SO I JUST WANTED TO SAY
THANK YOU FOR THAT.

AND JUST FOR CLARITY, WHEN WE'RE
TALKING ABOUT PROBLEM
PROPERTIES, WE'RE NOT JUST

TALKING ABOUT VACANT BUILDINGS.
WE ARE TALKING ABOUT PROPERTIES
WHO HAVE HAD SEVERAL COMPLAINTS
AGAINST THEM, MAYBE THE POLICE
HAVE BEEN CALLED, ETC..

YES?

>> THAT'S CORRECT.

OKAY.

THE VAST MAJORITY OF
PROPERTIES ARE ACTUALLY
OCCUPIED.

>> AND DO -- YOU ARE KEEPING
THAT DATA BY NEIGHBORHOOD?

>> YES.

OKAY.

I'D BE INTERESTED IN THAT.
AND WHEN WE'RE TALKING ABOUT THE
LOTS THAT ARE CONTAMINATED,
WHERE ARE THEY?

WE HAVE A NUMBER.

DO WE ALSO HAVE THAT BY
NEIGHBORHOOD?

>> I CAN GET THAT.

IT'S NOT IN THE DATA I PROVIDED
TO COUNCILOR CAMPBELL, BUT WE
HAVE -- THEY ARE THROUGHOUT THE
CITY THE ONES THAT WE OWN, AND
I'D BE GLAD TO GIVE YOU A LIST.

>> NOW, MOST LOTS WOULD HAVE
SOME CONTAMINATION FINAL A HOUSE
WAS THERE AND IT HAS LEAD PAINT.
BUT THAT'S SUPERFICIAL.

WE CAN TAKE CARE OF THAT DURING
CONSTRUCTION.

IT'S THE -- I THINK YOU'RE
INTERESTED IN THE LARGER
CONTAMINATION.

>> I AM.

AND I'M WONDERING WHAT IS
HAPPENING AND NOT BECAUSE I WANT
TO SEE THEM THEN DISPOSED AND
DEVALUED BUT I'M SURE THAT
RESIDENTS, CHILDREN, SENIORS, NO
ONE WANTS TO LIVE NEAR A LOT
THAT IS CONTAMINATED.

AND I'M SURE MANY OF OUR
RESIDENTS DON'T EVEN KNOW IF
THEY'RE LIVING NEAR THAT.

AND I JUST SEE IT AS A PUBLIC
SAFETY ISSUE.

>> RIGHT.

THERE'S -- I'LL GET YOU THE LIST
OF THE ONES THAT I THINK ARE
SERIOUS.

WE DO HAVE A HANDLE OF WORK WING
THE STATE.

I'D BE GLAD TO GET YOU THAT
LIST.

>> OKAY.

AND ON -- BACK TO RESIDENTIAL
UNITS, COMMERCIAL UNITS, WHEN
LOOKING AT THE HIGH-END LUXURY,
DO WE HAVE A SENSE OF HOW MANY
ARE OUT THERE?

DO WE KNOW WHERE THEY ARE?

>> VACANCIES YOU MEAN?

YEAH.

NO, WE DON'T.

I DIDN'T KNOW OF A WAY TO
COLLECT INFORMATION ON VACANT
LUXURY UNITS.

>> YEAH.

IS IT THROUGH MLS OR WE JUST
HAVEN'T FIGURED THAT OUT YET?

>> FOR SALE OR RENT, WE -- YOU
COULD -- YOU COULD -- I GUESS
COULD YOU GET THOSE IF THEY'RE
PUT ON MLS OR THEY'RE USING THE
TYPICAL AVENUES TO RENT OR SELL.
BUT THE ONES THAT ARE -- HAVE
BEEN SOLD AND ARE VACANT , I
DON'T KNOW HOW YOU WOULD GET
THOSE.

>> WHAT ABOUT THE COMMERCIAL --
COMMERCIAL PLOTS THAT DON'T KIND
OF FALL WITHIN A MAIN STREET?
SO WE TALKED EARLIER ABOUT KIND
OF THE HOTEL AT THE CORNER, THAT
BUILDING AT NASSAU AND
WASHINGTON NOT REALLY FALLING
INTO DUDLEY, NOT REALLY FALLING
INTO WASHINGTON MAIN.

DO WE HAVE A SENSE OF HOW MANY
COMMERCIAL SPACES ARE VACANT
THAT DON'T -- THAT ARE NOT GOING
TO BE COUNTED IN THOSE -- THAT
DATA THAT YOU PROVIDED EARLIER?

>> SO WE DO HAVE A SENSE OF
VACANCY FOR COMMERCIAL
PROPERTIES.

I THINK --

>> WHETHER OR NOT THEY'RE MAIN
STREETS OR NOT.

>> RIGHT.

AND I THINK THE ONE THAT ALLUDES
US -- ELUDES WAS, COUNCILOR
CIOMMO RAISED, WHICH IS THE
PROPERTY THAT IS LEASED EXCEPT A

BUSINESS, SO THE BUSINESS HAS A
TEN-YEAR LEASE.

YEAR THREE THEY GO OUT OF
BUSINESS.

THEY LEAVE THE PROPERTY.
PROPERTY STAYS VACANT BUT IT'S
STILL UNDER LEASE.

SO THEY DECIDE WHETHER THEY'RE
GOING TO KEEP IT EMPTY AND
THEY'RE GOING TO COLLECT THE
RENT ANYWAY.

>> SO IF YOU HAVE THAT BY
NEIGHBORHOOD, I'M ALSO
INTERESTED IN THAT, AND THEN I'D
KNOW -- I DON'T THINK COUNCILOR
EDWARDS HAD A CHANCE SO I'LL
YIELD THE REST OF MY TIME.
THANK YOU.

>> THANK YOU, COUNCILOR JANEY.
COUNCILOR EDWARDS.

>> THANK YOU.

APOLOGIZE FOR HAVING TO BE IN
AND OUT.

I WANTED TO JUST FOLLOW-UP ON
THE -- A LOT OF DATAPOINT
QUESTIONS THAT I KNOW PEOPLE
PROBABLY ALREADY ASKED, BUT ONE
SUGGESTION BECAUSE I THINK THIS
REALLY IS A MATTER OF TRYING TO
FIND WHERE THEY ARE, AND
COMMISSIONER, IT -- YOU -- WOULD
HAVING A QUESTION ON THE RENTAL
REGISTRY FOR LANDLORDS THAT HAVE
TO FLY COMPLI, A QUESTION THAT
ACTUALLY SAID, IS THE UNIT
VACANT OR NOT, WOULD THAT BE
HELPFUL?

IF PEOPLE HAD TO IDENTIFY IF THE
UNITS WERE VACANT?

>> THE INFORMATION IS BASED ON
AN ANNUAL APPLICATION.

>> RIGHT.

I DON'T SEE IT AS A PROBLEM
TO DO THAT, BUT THEN YOU'D NEED
MORE OF A FOLLOW-UP.

>> TRUE.

IF THE DATA REGISTRATION IS
VACANT BUT NEXT MONTH IT GETS
RENTED SO HOW VALUABLE WOULD
THAT DATA BE TO US?

>> WELL, IF YOU SAW THAT SOMEONE
HAD YEARS OF VACANCY, IT MIGHT
BE HELPFUL.

SO YOU CAN SEE IF -- SO THAT'S

JUST ONE POINT OF DATA THAT WE CAN MAYBE START TO COLLECT TO HELP US REALLY -- AND THIS IS -- I KNOW THAT A LOT OF THE HEARING HAS BEEN ABOUT COMMERCIAL PROPERTIES, BUT WHEN IT COMES TO THE RESIDENTIAL ONES WHERE WE'RE FINDING FOLKS ARE NOT RENTING OUT THEIR UNITS, NOT -- AND WE WILL KNOW IF THEY'RE USING SHORT-TERM RENTAL, THANK GOODNESS, BECAUSE THEN THEY WILL HAVE A REGISTRY THAT'S UP, THAT WE'LL SEE THAT.

BUT WHEN -- YOU KNOW, IF WE SEE CONSISTENCELY -- CONSISTENTLY EVERY SINGLE YEAR THIS PERSON ISN'T RENDING OUT, THAT COULD BE SOMETHING WE COULD CORRECT.

AND THEN I ALSO WANTED TO FOLLOW UP ON -- OFTEN WE HAVE A PARTICULAR PROPERTY THAT ALL OF VUS TO LOOK AT -- HAVE TO LOOK AT, WHICH IS -- IF YOU'VE SEEN IT, IT IS A AN EMPTY BUILDING THAT HAS PIECES OF HANGING DOWN WHERE WINDOWS SHOULD BE.

THERE'S A BUNCH OF ANTENNAS ON TOP.

THEY CLAIM THEY CAN'T DO A LOT. IT IS AN EYESORE AT THE END OF THE DAY IN AN OTHERWISE NEIGHBORHOOD THAT IS GROWING EXPONENTIALLY.

AND SO HERE WE ARE STUCK LITERALLY WITH I THINK NOT ONLY BLIGHT BUT A HUGE, HUGE PROJECT THAT WE HAVE TO SEE EVERY DAY. AND SO HOW DO WE INCENTIVIZE AND PUSH?

THAT'S THE QUESTION THAT I THINK I COME HERE TO THIS HEARING ABOUT, AND PUSHING THEM TO DO SOMETHING.

WHEN WE DO TRY TO FIND WHAT VIOLATIONS ARE AVAILABLE, THERE ARE SOME, BUT THEY JUST DO SOME KIND OF WINDOW DRESSING AND KEEP MOVING.

>> MM-HMM.

I DON'T KNOW IF ANYONE HAS ANY THOUGHTS OR WHAT WE CAN DO RIGHT NOW IN THE CITY OF BOSTON.

>> THAT'S A GREAT QUESTION,

COUNCILOR.

AND I THINK I AGREE WITH YOU
WE'D LOVE TO SEE.

I DON'T KNOW THE DETAILS OF
CURRENT OWNERSHIP AND WHERE THEY
ARE AND WHY NOT BUT WOULD BE
WILLING TO APPROACH THEM AND TRY
TO UNDERSTAND THEIR GOALS AND
SEE IF, IN FACT, THE CITY CAN'T
INCENTIVIZE SOMETHING THERE.

>> AND I'LL JUST GIVE YOU -- I
UNDERSTAND WE CAN'T -- BUT
THERE'S A CONFLICT.

THEY'RE CLAIMING THAT THEY CAN'T
DO A LOT OF THE RENOVATIONS
BECAUSE OF AN EASEMENT THAT
UTILITY COMPANIES HAVE ON THE
BUILDING THAT'S PREVENTING THEM
FROM PUTTING IN ELECTRICAL
SYSTEMS THAT THEY NEED BECAUSE
THEY'RE ON THE ROOF BUT THEY
ALSO HAVE THEIR ROOF PLUS EIGHT
FEET DOWN INTO THE BUILDING AND
SPACE AND THAT'S SOMETHING THEY
INHERITED.

THEY PURCHASED IT.

AND ULTIMATELY, HOW DO WE
INNOCENTSIZE VET -- INCENTIVIZE
STEWARDSHIP.

IF YOU CAN'T FIGHT THE EASEMENT
OR WHATEVER LEGAL BATTLES THEY
HAVE, HOW DO WE GET THE CITY TO
DO MORE WITH WHAT THEY HAVE?
WE WOULD JOUST LIKE THEM TO PUT
IN WINDOWS AND THEY CAN PAINT
HAPPY PEOPLE IN THE THING AT
THIS POINT.

BUT IT'S HORRIBLE RIGHT NOW WHEN
YOU WALK BY, YOU WILL GET THE
DEBRIS BLOWN ON YOU IN SOME
CASES.

>> I DON'T -- THEY ARE
RESPONSIBLE TO MAINTAIN THE
BUILDING IN GOOD ORDER.
AND WE DO TAKE THEM THROUGH THE
VIOLATION PROCESS.

IF THEY DON'T REACT WELL TO US,
OUR MANDATE IS TO BLOCK THE
BUILDING FROM EIGHT FEET ABOVE
THE GROUND TO MINIMIZE THAT --
>> OKAY.

-- YOU KNOW, PEOPLE AND PETS.
IF THERE IS A PUBLIC NUISANCE
BEING CLAIMED BY THE BUILDING,

PEOPLE ARE ACTUALLY GETTING HIT WITH DEBRIS COMING OUT OF THE BUILDING, WE CAN ACT ON THAT. >> OTHER AND THEN -- SO JUST -- SINCE WE'RE TALKING ABOUT PROPERTIES AND HOW -- HOW WHEN THEY ARE BECOMING THE NUISANCE ISSUE AND I -- I REMEMBER READING AN ARTICLE WHERE YOU TALKED A LITTLE BIT ABOUT OUR RECEIVERSHIP PROGRAM AND THAT'S SOMETHING I FIND VERY INTERESTING, AND I THINK IT'S AN OPPORTUNITY THAT I'D LOVE TO SEE INCREASED PARTICIPATION AND INCREASED PARTNERSHIP WITH YOUR OFFICE ON, PARTICULARLY AS I SEE THAT AS A BUILD SOMETHING COMING INTO HELPING -- BUILDING IS COMING INTO HELPING NEIGHBORS STEP UP AND PUT THE MONEY AND TIME INTO CARETAKING OR STEWARDING THIS BUILDING AND THAT THEY COULD RECEIVE IT ULTIMATELY IF IT GOES INTO FORECLOSURE SO, ON AND SO FORTH. I'D LOVE TO HEAR THOUSAND THAT SYSTEM WORKS AND HOW WE CAN ONLY INCREASE THE PARTNERSHIP AND STEWARDSHIP COMMUNITY. I'M THINKING OF KNOW NOVA. I'M -- NOAA AND CDC AND COMMUNITY GROUPS THAT WOULD LOVE TO HELP IF THERE'S A WAY TO PUSH THAT IN A -- >> RECEIVERSHIP IS A COURT PROCESS. >> RIGHT. AND IT USUALLY TAKES US A WHILE TO GET TO THAT POINT. I PERSONALLY THINK RECEIVERSHIP IS AN EXCELLENT WAY OF SHOVE SOLVING SOME OF -- RESOLVING SOME OF THESE FIRMS YOU CAN TAKE A BUILDING THAT IS IN SUCH A STATE THAT IT CANNOT GET A MORTGAGE SO THE OWNER OF THE BUILDING IS AT A HUGE DISADVANTAGE. THE COURT APPOINTS A RECEIVER. THE RECEIVER GOES THROUGH THE REVITALIZATION OF THE BUILDING. THE OWNER IS GIVEN THE OPPORTUNITY BY THE JUDGE TO PAY

THE BILLS FOR THE REPAIRS.
OWNERSHIP CONTROL THE BUILDING.
THEY DON'T LOSE OWNERSHIP UNTIL
THE JUDGE DETERMINES THAT, IS
RETURNED BACK TO THE PERSON, AND
WHEN THESE BUILDINGS ARE
REVITALIZED, THEY ARE NOW
LIVABLE SO THE CHANCES OF
GETTING A MORTGAGE IS GOOD.
A LOT OF PEOPLE FIGHT THE
RECEIVERSHIP.

THEY DON'T WANT TO LOSE CONTROL
OF THE BUILDING.
WE DON'T HAVE A LOT OF CASES BUT
WE HAVE SOME ESPECIALLY RECENTLY
OF NOTE THAT ARE REALLY GOOD.
THE OTHER THING THAT WE TRY TO
DO AND WE HAD A COUPLE OF
PROPERTIES THAT WE WORKED ON
COLLECTIVELY WITH BOTH THE STATE
AND A LOT OF SUBSIDY ISSUES TO
TAKE A LAND LAW THAT WAS
DOING -- LANDLORD THAT WAS DOING
MA.

HE HAD VACANT DEPARTMENTS.
THROUGH A COLLECTIVE ACTION OF
THE CITY DEPARTMENTS, WE WERE
ABLE TO GET THE COURT TO APPOINT
AN EXECUTIVE TO IT AND THEY WENT
THROUGH THE BEST EFFORT OF
SELLING IT AND THEN THROUGH THE
CITY'S EFFORTS, WE WERE ABLE TO
DIRECT THAT AND SUPPORT ONE OF
THE CDCs TO GET CONTROL OF
THIS PROPERTY.

IT WAS A WIN-WIN FOR EVERYBODY.
NONE OF THE TENANTS WERE
DISPLACED.

THE BUILDINGS NOW HAS
STEWARDSHIP THAT'S REAL
POSITIVE, AND IT'S ALL COMMUNITY
BASED.

SO WE WERE VERY HAPPY.
WE DON'T HAVE AS MANY OF THOSE
AS WE LIKE BUT WHEN WE SEIZE THE
OPPORTUNITY, WE REALLY GO AFTER
IT.

>> AND I WOULD LOVE TO SIT DOWN
WITH YOU AND TALK ABOUT HOW WE
CAN INCREASE OR SUPPORT THAT
PROCESS, WHETHER WE'RE GOING TO
USE LEGAL SERVICES, WHETHER
WE'RE GOING TO DO SOMETHING, BUT
I THINK INASMUCH AS NEIGHBORS

ARE READY TO STEP UP INSTEAD OF JUST COMPLAINING TO THE CITY DO SOMETHING, I'D LOVE FOR THEM TO BE AT THE TABLE TO ALSO GET IT DONE.

SO THANK YOU.

>> THANK YOU.

, COUNCILOR EDWARDS.

I KNOW FOR -- WE HAVE A SECOND PANEL.

I WOULD LIKE TO INVITE THE FIRST PANEL IF THEY WOULD LIKE TO STAY, YOU COULD, BUT I WOULD ALSO LIKE TO INVITE DOWN THE SECOND PANEL NOW THAT WOULD INCLUDE ALLISON CARTER AND I'D LIKE TO SAY THANK YOU TO THE FIRST PANEL FOR BEING HERE, FOR TAKING OUR QUESTIONS, FOR BEING RESPONSIVE AND FOR ALL YOU DO ACROSS THE CITY.

WE APPRECIATE EVERYTHING YOU DO. SO THE SECOND PANEL WOULD BE ALLISON CARTER, ALEIA HAMADA FOREST, AND CHUCK COLLINS.

GOOD AFTERNOON TO ALL THREE OF.

>> YOU GOOD AFTERNOON.

DO YOU CARE TO MAKE OPENING STATEMENTS?

WOULD YOU CARE TO OPEN -- TO MAKE OPENING STATEMENTS?

>> YEAH.

OH, GO AHEAD.

MY NAME'S ALLISON CARTER.

I'M THE ECONOMIC DEVELOPMENT COORDINATOR FOR THE TOWN OF ARLINGTON.

I'M A FORMER DIRECTOR OF MAIN STREET IN BOSTON.

THANK YOU FOR THIS OPPORTUNITY.

I'M HERE TO SPEAK ABOUT OUR TOWN'S REGISTRATION OF -- AND MAINTENANCE OF VACANT, COMMERCIAL AND INDUSTRIAL BUILDINGS BYLAW.

IT'S A MOUTHFUL.

SO, IN JUNE OF 2015, ARLINGTON CENTER HAD 17 VACANT COMMERCIAL PROPERTIES, MANY WHICH HAD BEEN VACANT FOR A YEAR OR MORE.

BY SEPTEMBER OF 2017, THAT NUMBER HAD DROPPED TO FIVE.

THIS IS LARGELY IN PART TO THE BYLAW WHICH WAS IMPROVED --

APPROVED BY ARLINGTON TOWN
MEETING IN OCTOBER OF 2016.
EXCUSE ME.

THE BYLAW AIMS TO REDUCE THE
NUMBER OF VACANT STOREFRONTS BY
REQUIRING PROPERTY OWNERS TO
REGISTER THEIR VACYEANSES WITH
THE DEPARTMENT OF PLANNING AND
COMMUNITY DEVELOPMENT.
OWNERS PAY AN ANNUAL
REGISTRATION FEE OF \$400 PER
VACANT STOREFRONT AND THAT'S
DESIGNED AS A PROPERTY THAT HAS
NOT BEEN OCCUPIED FOR 90 DAYS OR
MORE.

LE THE FEE CAN BE WAIVED IF THE
PROPERTY CAN DEMONSTRATE
FINANCIAL HARDSHIP OR IF THEY
AGREE TO DISPLAY ART OR POP-UP
INSTALLATION.

THE WAIVER HOWEVER HAS TO BE
RENEWED ON A QUARTERLY BASIS SO
YOU CAN'T JUST ELECT TO HAVE A
WAIVER AND WASH YOUR HANDS OF IT
FOR A YEAR.

SO THERE'S A CHECKING IN THAT'S
BUILT IN.

OH, AND THE REGISTRATION FEE IS
\$400 BECAUSE THEY'RE REQUIRED TO
GET QUARTERLY BUILDING
INSPECTIONS TO ASSURE THAT THE
PROPERTY IS SAFE, SO THE COSTS
THE TOWN \$100 A MONTH, \$100 FOR
INSPECTION SO FOUR INSPECTIONS A
YEAR.

THAT'S HOW WE ARRIVED AT THAT
REGISTRATION FEE.

WE WANTED IT TO, AGAIN, BE
SOMETHING THAT MOVED PEOPLE
ALONG BUT NOT SO ONEROUS TO SEE
THAT IT WAS THOUGHT TO BE
PUNITIVE.

SO, SO FAR IT HAS WORKED VERY
WELL.

IT HAS MOTIVATED COMMERCIAL
PROPERTY OWNERS TO RENT THEIR
SPACES BUT, MORE IMPORTANTLY,
IT'S OPENED UP A REGULAR
DIALOGUE BETWEEN THE TOWN AND
THESE PROPERTY OWNERS.

AND SO WE HAVE A MUCH GREATER
AWARENESS OF WHAT'S GOING ON.
WHICH IS NICE.

SO THANK YOU.

>> THANK YOU.

HI.

I'M CHUCK COLLINS.

THANK YOU, CHAIRMAN FLYNN, AND
PRESIDENT CAMPBELL, AND MADAME
AND COUNCILOR O'MALLEY.

I'M CHUCK COLLINS.

I WORK FOR A RESEARCH GROUP THAT
LOOKS AT INEQUALITY ISSUES.

I'M GOING TO BACK UP AND SORT OF
GIVE A KIND OF A LITTLE BIT OF A
GLOBAL PICTURE HERE WHICH IS
PART OF WHAT WE'RE DEALING WITH
IS A CHANGING GLOBAL ECONOMY
WHERE BILLIONS, TRILLIONS OF
DUALS ARE LOOKING FOR -- DOLLARS
ARE LOOKING FOR A SAFE HAVEN,
LOOKING FOR PLACES TO TOUCH DOWN
IN REAL PROPERTY IN THE FORM OF
INVESTMENTS THAT WILL HOLD THEIR
VALUE.

AND BOSTON, ALONG WITH A LOT OF
OTHER COASTAL CITIES, IS ONE OF
THOSE SORT OF SUPER CITIES WHERE
NOT ONLY ARE WE EXPERIENCING THE
NORMAL CYCLES OF INVESTMENT AND
DISINVESTMENT AND GENT
TRIFICATION BUT WE'RE SEEING
SUPER CHARGED TRENDS BECAUSE OF
HUGE AMOUNTS OF GLOBAL CAPITAL.
THIS IS NOT SORT OF OUR PARENTS
OR GRANDPARENTS' VACANCY ISSUES.
SO ONE OF THE CHALLENGES I THINK
IS THAT WE'RE -- OUR CITIES ARE
TRYING TO CATCH UP IN TERMS OF
PUBLIC POLICY JUST TO UNDERSTAND
WHAT'S HAPPENING, AND THAT'S WHY
I COMMEND THE COUNCIL FOR JUST
HAVING THIS DISCUSSION TRYING TO
GRAPPLE WITH THESE FORCES AS --
AS -- AS CHAIRMAN FLYNN SAID,
THEY ARE ABOUT COMMERCIAL AND
RESIDENTIAL PROPERTIES THAT ARE
REALLY WELL STORAGE UNITS.
THEY ARE NOT HOMES.
THEY ARE NOT COMMERCIAL UNITS
THAT ARE BEING USED FOR
BUSINESSES.
THEY ARE WAYS TO PRESERVE AN
ASSET, AND THAT IS ITS MAIN
PURPOSE.
AND THE REASON WE SHOULD BE
CONCERNED IS THAT THEY ARE
DISRUPTING LOCAL MARKETS.

THEY'RE DISRUPTING THE REAL ESTATE MARKET, THE SORT OF GENTRIFICATION FORCES DOWNTOWN WITH THESE LUXURY BUILDINGS SORT OF PUSH US OUT AND AFFECTS OUR NEIGHBORHOODS.

WE'RE BUILDING NEW ENERGY INFRASTRUCTURE TO SUPPORT THESE NEW LUXURY BUILDINGS. AND INTERESTING SIDE DIMENSION IS ONE DALTON PLACE WHICH IS NOW BEING BUILT, IF YOU LOOK AT THE PRUDENTIAL CENTER, IT'S CATCHING UP QUICKLY TO THE PRUDENTIAL CENTER, GIVES ITS INVESTORS AN EB5 VISA FOR INVESTING A MILLION DOLLARS IN THEIR UNITS. SO IT'S ACTUALLY CONTRIBUTING TO INEQUITIES IN OUR IMMIGRATION SYSTEM.

PEOPLE ARE BUYING THEIR CITIZENSHIP OR BUYING A GREEN CARD BY VIRTUE OF INVESTING IN THOSE PROPERTIES.

SOME OF THEM ARE SO SELF-CONTAINED THAT ARCHITECTURAL DIGEST RECENTLY WROTE AN ARTICLE SAYING, "WHO NEEDS A NEIGHBORHOOD WHEN YOU HAVE WILD AMENITIES LIKE THESE?" AND SO AGAIN WHEN ONE DALTON PLACE IS BUILDING ITS OWN PARK IT'S GOING TO BE A SELF-CONTAINED UNIVERSE FOR THE VERY, VERY WEALTHY.

WE DO KNOW A LITTLE BIT -- YOU WERE ASKING, COUNCILOR O'MALLEY, ABOUT SORT OF THE OCCUPANCY ISSUES, AND WE DON'T KNOW AMONG THESE LARGE LUXURY PROPERTIES HOW MANY ARE ACTUALLY VACANT. BUT WE DO KNOW A COUPLE THINGS. WE KNOW SOMETHING ABOUT HOW MANY ARE OWNED BY SHELL CORPORATIONS, TRUSTS, LLCs, WHERE THEY MASK THE ACTUAL BENEFICIAL OWNERS WHO OWNS IT AND WE KNOW SOMETHING ABOUT HOW MANY OF THOSE UNITS TAKE THE RESIDENTIAL EXEMPTION. AND WE HAVE A STUDY COMING OUT IN A COUPLE WEEKS, BUT HERE'S A PREVIEW OF THAT.

OF THE 1500 MOST RECENTLY CONSTRUCTED LUXURY UNITS, SO

THAT'S MILLENNIUM TOWER,
MILLENNIUM PLACE, THE
RITZ-CARLTON, HARBORVIEW AND 22
LIBERTY PLACE, THOSE PROPERTIES,
ABOUT 1500 UNITS, ROUGHLY A
THIRD OF THEM ARE OWNED BY SHELL
CORPORATIONS, HALF OF THEM DO
NOT TAKE THE RESIDENTIAL
EXEMPTION, 60-70% IN SOME CASES.
IN THE CASE OF MILLENNIUM TOWER,
WHICH I THINK THE SHADOW WILL BE
COMING OUR WAY SHORTLY, THAT
443-UNIT BUILDING, 36% OF THOSE
UNITS ARE SHELL CORPORATIONS.
79% DO NOT TAKE THE RESIDENTIAL
EXEMPTION.

WHEN I TALK ABOUT SHELL
CORPORATIONS, THAT'S --
CORPORATIONS, THAT'S IMPORTANT
BECAUSE WHEN WE HAVE THIS --
WE'VE HEARD OF A COUPLE OF
PEOPLE ON THE PANEL TALK ABOUT
HOW WE DON'T KNOW WHO OWNS THESE
PROPERTIES.

IT IS ACTUALLY HARDER TO GET A
BOSTON PUBLIC LIBRARY CARD THAN
IT IS TO CREATE A SHELL
CORPORATION TO OWN SOME OF THESE
UNITS, BECAUSE TO GET A BOSTON
PUBLIC LIBRARY CARD, YOU HAVE TO
SAY WHO YOU ARE AND WHERE YOU
LIVE.

AND THAT'S NOT THE CASE WITH
THESE CORPORATIONS.

SO WHAT CAN WE DO ABOUT THAT?

I THINK, IN LOOKING AT THE
VACYEANS ISSUE IS ONE ISSUE.
SOME ARE LOOK AT HIGH END REAL
ESTATE TRANSFER TAXES AS ANOTHER
WAY TO ADDRESS THE COST TO THE
COMMUNITY OF THESE HIGH-END
PROPERTIES.

SOME CITIES GLOBALLY ARE LOOKING
AT REQUIRING A DISCLOSURE OF
BENEFICIAL OWNER.

WHO ARE YOU?

WHO REALLY OWNS THIS PROPERTY?

IF YOU WANT TO PARTICIPATE IN
LEGAL REMEDIES, YOU NEED TO SAY
WHO YOU ARE.

YOU NEED TO BE AS BOLD AS A
LIBRARY CARD.

SAY WHO YOU ARE AND WHERE YOU
LIVE.

SO THAT -- THOSE ARE THINGS THAT WE COULD TALK ABOUT IN ANOTHER CONTEXT.

MY COLLEAGUE, EMMA AND I DID A POLICY BRIEF THAT WE WILL SHARE WITH YOU THAT LOOKS AT WHAT OTHER CITIES ARE DOING SPECIFICALLY ON THIS VACYEANS ISSUE BOTH COMMERCIAL AND RESIDENTIAL, AND JUST A FEW BRIEF OCCUPATIONS.

ONE -- OBSERVATIONS.

ONE IS THEY ALL DEFINE VACANT AS PROPERTIES THAT SIT EMPTY AT LEAST SIX MONTHS OF THE YEAR. THAT SEEMS TO BE SORT OF ALMOST A UNIFORM STANDARD.

THERE IS THIS CONCERN BOTH ABOUT BLIGHT AND JUST EMPTY BUILDINGS, AND EVEN IN THIS DISCUSSION, I THINK PRESIDENT CAMPBELL'S TALKING ABOUT VACANT BUILDINGS THAT ARE SORT OF FESTERING IN THE NEIGHBORHOOD, BUT WE ALSO HAVE EMPTY UNITS IN AFFORDABLE HOUSING PRICES ALONG WITH EMPTY SPACES.

SOME OF THESE ORDINANCES ADDRESS ALL OF THOSE.

THEY PROVIDE LOTS OF EXEMPTIONS FOR PEOPLE WHO ARE RENOVATING THEIR PROPERTY OR CHANGE IN OWNERSHIP, OTHER CIRCUMSTANCES. MOST OF THEM LEVY A TAX OR A FINE THAT'S TIED TO THE SQUARE FOOTAGE, SO IN THE CASE OF WASHINGTON, D.C., WE'VE HAD AN IN ORDERANCE IN PLACE SINCE 2010, WASHINGTON, D.C., CHARGES \$5 PER \$100 OF ASSESSED VALUE IF THE PROPERTY IS BLIGHTED, THEY CHARGE DOUBLE, \$10 FOR EVERY \$100 OF ASSESSED VALUE.

WASHINGTON, D.C., MAY BE THE CITY THAT WE WANT TO LOOK THE CLOSEST AT IN TERMS OF WHAT THEY'VE DONE, BECAUSE I THINK THEY WERE BOTH CONCERNED ABOUT THE -- THEY -- THE SORT OF VACANT BLIGHT BUT ALSO HIGH-END BLIGHT.

AND SO I THINK RECENTLY, THEIR CITY AUDITOR DID A BLISTERING 100-PAGE ASSESSMENT OF HOW THEY

HADN'T REALLY MANAGED THAT PROGRAM VERY WELL.
SO WE COULD LEARN FROM THEM -- THEIR MISTAKES PERHAPS.
THE OTHER ONE THAT'S INTERESTING -- AND ALMOST ALL THESE ORDINANCES ARE NEW.
WE DON'T HAVE YEARS OF TRACK RECORD.
WE DON'T -- YOU KNOW, SOME OF THEM ARE JUST IN THE LAST TWO YEARS RESPONDING TO THESE CONDITIONS.
VANCOUVER, CANADA, VANCOUVER, BRITISH COLUMBIA, HAS AN EMPTY HOMES TAX THAT'S BEEN IN PLACE FOR YEARS, BUT THEY WERE EXPERIENCING HIGH-END EMPTY HOMES, WHAT THEY DESCRIBED AS ALMOST SORT OF GHOST TOWN COMMUNITY CONDITIONS IN SOME NEIGHBORHOODS BECAUSE OF INTERNATIONAL CAPITAL, INTERNATIONAL INVESTMENTS.
SO THAT TAX IS A 1% TAX ON THE ASSESSED VALUE EACH YEAR IF A UNIT IS KEPT VACANT.
AND THEY REQUIRE KIND OF LIKE ARLINGTON, THEY REQUIRE THE OWNERS TO PROACTIVELY REGISTER WHETHER THE PROPERTY -- CERTIFY THAT THE PROPERTY IS VACANT AND THEN THEY HAVE A VERY STIFF PENALTY IN THE EVENT THAT THEY FIND THAT THE UNIT IS, INDEED, VACANT AND THEY'VE REGISTERED AS AN OCCUPIED UNIT.
ALMOST LIKE 100% SURCHARGE ON ASSESSED VALUE.
SO THEY HAVE THIS EMPTY HOMES TAX, BUT THEY HAVE A VERY HIGH PENALTY FOR -- FOR BASICALLY FABRICATING.
SO THOSE ARE JUST A COUPLE OF THE OBSERVATIONS, AND I WILL CIRCULATE THIS BRIEF WITH YOU ALL AND WORK -- HEIM I'M HAPPY TO WORK WITH YOUR TEAM AND AS WE GET MORE DATA ON THE HIGH-END VACYANCEY ISSUE, WE WILL SHARE THAT WITH THE COUNCIL.
SO THANK YOU FOR INVITING ME.
>> THANK YOU .
HI.
I'M AALIYAH.

I'M DIRECTOR OF THE VILLAGE MAIN STREET.

THANK YOU FOR HAVING ME,
ESPECIALLY COUNCILOR O'MALLEY
FOR INVITING ME TO THE PANEL.
IN THE PAST YEAR, WE HAVE HOSTED
SEVERAL POP-UPS AS A WAY TO GIVE
LIFE TO VACANCIES.

WE HAVE LARGER TERM ONES LIKE AT
THE SUBSTATION.

WE'VE HAD SHORTER TERM ONES LIKE
OUR INDOOR DRUM CIRCLE AND OPEN
HOUSE, ANOTHER STORE FRONT.

SOME FACTS ABOUT ROSLINDALE
VILLAGE.

WE HAVE 147 STOREFRONTS, ABOUT A
5.4% VACYANCEY RATE.

FIVE OF OUR VACANCIES HAVE BEEN
VACANT FOR AT LEAST ONE TO FOUR
YEARS.

AND UNFORTUNATELY, THE VACANCIES
ARE IN CLOSE PROXIMITY TO EACH
OTHER.

SO IT LOOKS WORSE THAN IT IS.
AND THE SAME NEIGHBORING
BUSINESSES CONTINUE TO BE
FRUSTRATED WITH THAT.

THERE ARE ALSO SOME VACANCIES
THAT HAVE BEEN LEASED BUT STILL
LOOK VACANT BECAUSE THE TENANT
IS STUCK SOMEWHERE IN THE WORLD
OF PERMITTING AND LICENSING AND
SOMETIMES THAT BUSINESS PULLS
OUT AND THE PROPERTY OWNER HAS
TO START OVER.

AND WE'VE SEEN THAT A COUPLE OF
TIMES.

RVMS HAS WORKED TO GRAPPLE WITH
THE VATH ANSIS ISSUE HAS BEEN TO
CREATE A VACANCY SNAP THAT'S
PUBLIC ON OUR WEBSITE.

SO IT CONNECTS PROPERTY OWNERS
AND POTENTIAL TENANTS WITH WHO
TO CONTACT IF THEY'RE INTERESTED
IN LEARNING MORE ABOUT THAT
VACANCY.

WE'VE ALSO HAD A DESIGN
COMMITTEE PROJECT, OUR EMPTY
STOREFRONT SIGNAGE SO INSTEAD OF
AN EMPTY SPACE YOU SEE A SIGN
THAT DIRECTS YOU TO THAT
VACANCY'S WEBSITE.

SOME SUCCESSES WE'VE SEEN WITH
THE POP-UP PROGRAM IS AN

INCREASE OF FOOT TRAFFIC, FOR SOMETHING TEMPORARY AND EXCITING.

THE TRILIAN BEER GARDEN BROUGHT AT THE MOST ACCOUNT WAS ABOUT -- THE COUNT WAS ABOUT 19.5000 PEOPLE CAME TO ROSLINDALE OVER THE COURSE OF 3 MONTHS . THAT MIGHT HAVE BEEN REPEATED PEOPLE.

[LAUGHTER]

BUT THERE WAS A LOT OF PEOPLE IN A NEIGHBORHOOD WHO HAVE NEVER HEARD OF ROSLINDALE BEFORE EVER. PEOPLE FROM NEW HAMPSHIRE CAME TO ROSLINDALE.

IT BROUGHT -- POP-UPS BRING COMMUNITY MEMBERS WHO MAY HAVE NEVER BEEN INSIDE OR A LONG TIME IN A SPACE TO DREAM.

SOME OF THESE PEOPLE ARE -- ENDED UP BEING POTENTIAL TENANTS, SO WE HAD A POP-UP IF A VACANT STOREFRONT THAT BROUGHT IN FAMILIES IN PARTICULAR.

IT WAS A BUILD ZONE.

IT WAS TARGETED AT YOUNG CHILDREN TO BUILD THESE CONTRAPTIONS IN A VACANT STOREFRONTS AND COUPLE OF PARENTS ENDED UP RENTING THAT SPACE AND IT WILL SOON BE THE FIRST BREWERY OWNED BY PARENTS OF ROSLINDALE WHO CAME TO BUILD SOME POP-UPS.

IT ALSO OPENED LINES OF COMMUNICATION WITH PROPERTY OWNERS WHO WE MAY HAVE NOT SPOKEN WITH BEFOREHAND, SPECIFICALLY BECAUSE WE HAD A PROJECT WE WANTED TO TALK ABOUT.

IT ENGAGED PROPERTY OWNERS.

WE ALWAYS INVITED PROPERTY OWNERS TO THE POP-UPS.

AND IT INSPIRED PROPERTY OWNERS TO THINK MORE ABOUT THEIR NEIGHBORS' WANTS AND NEEDS AND WHAT WOULD BE SUCCESSFUL IN THE SPACE.

THANKS.

>> THANK YOU VERY MUCH.

AND I'D LIKE TO ASK COUNCILOR O'MALLEY IF YOU'D LIKE TO START.

>> THANK YOU, MR. CHAIRMAN.

THANK YOU, ALL, AND THANK YOU,
GUYS, FOR YOUR PATIENCE.

I KNOW WE GOT YOU ON A LITTLE
BIT LATER THAN WE HOPED.

BUT I SPECIFICALLY WANTED TO
BRING THIS PANEL TOGETHER, ALI,
TO TALK ABOUT YOUR PERSPECTIVE
AS A FORMER BOSTON MAIN STREET
HEAD AND IN ARLINGTON WHAT
YOU'VE DONE.

CHUCK, YOU'VE DONE SUCH AMAZING
WORK ON SO MANY -- IMPORTANT
SOCIAL JUSTICE ISSUES, ECONOMIC
ISSUES, AND I APPRECIATE SORT OF
GIVING US THE 50,000-FOOT VIEW
DISPLAY ON WHAT WE OUGHT -- WHAT
WE CAN DO AND WHAT WE OUGHT TO
BE DOING.

AND ALIA, YOU'VE DONE SUCH A
REMARKABLE JOB, THE FIRST MAIN
STREET DISTRICT IN THE CITY OF
BOSTON THAT IS JUST THRIVING AND
I SPECIFICALLY -- I WAS ONE OF
THOSE TENS OF THOUSANDS OF
PEOPLE AT THE TRILLION BREWERY,
PERHAPS MORE THAN ONCE AND IT
WAS SUCH A GREAT THING.

WE'RE NOT LOOKING AT THE
IMPUGNTIVE -- THERE'S A LITTLE
FEEDBACK TO THIS HEARING ORDER
BUT WE WANT TO HELP THESE
BUSINESSES.

THE CITY CAN ABSOLUTELY PLAY A
ROLE AND SHOULD PLAY A ROLE BUT
WE ALSO NEED TO USE EVERY ARROW
IN OUR QUIVER.

MY FIRST WE IS, I WAS TALKING TO
MY COSPONSOR, PRESIDENT CAMPBELL
ON THIS.

WE'RE GOING TO ASK THE CHAIR TO
SUSPEND THIS HEARING AND
TRANSITION INTO A SERIES OF
WORKING SESSIONS AND I'D LOVE IT
IF YOU THREE COULD JOINS JUST TO
CONTINUE TO OFFER YOUR
PERSPECTIVE.

SO I ASSUME THE ANSWER -- YOU
GUYS WOULD BE WILLING TO DO
THAT.

AND I ALSO WANT TO SAY DANIELLE
JOSEPH, THANK YOU FOR YOUR GREAT
WORK AS WELL.

SO VERY, VERY BRIEFLY.

ALI, WE'LL START WITH YOU WHAT

SORT OF WAS THE IMPETUS THAT HAD ARLINGTON TO COME UP WITH THE IDEA OF THE VACANCY FEE?

>> IT WAS NOT JUST THAT THERE WERE VACANCIES, AND PART OF THE COMMERCIAL CLIMATE, BUT IT WAS THAT THERE WAS A CONCENTRATION OF LONG-TERM VACANCIES IN THE CENTRAL BUSINESS DISTRICT.

AND WE LOOKED AT THE PROPERTIES, YOU COULD CAN BASICALLY IDENTIFY THREE PROPERTY OWNERS.

AND SO WE CALLED THEM ALL IN AND HAD MEETINGS WITH THEM.

AND -- AGAIN TO GET BETTER PICTURE WHAT WAS GOING ON.

IT BECAME CLEAR THAT SOME MIGHT NEED MORE HAUTEVATION.

>> YEAH --

MORE MOTIVATION TO ACTUALLY DO THEIR DUE DILIGENCE TO TRY AND RENT THEIR PROPERTIES. AND SO THAT'S WHEN WE DECIDED IT ROSE TO THE LEVELS OF NEEDING A BYLAW.

>> AND WAS IT -- DID THE TOWN -- DID THE TOWN SELECT -- PUT THE BYLAW BEFORE TOWN MEETING?

HOW DOES IT WORK IN TERMS OF ENACTING AN ORDINANCE OR A LAW?

>> THAT'S A GREAT QUESTION.

SO THERE WAS A LOT OF RESIDENTS WERE GETTING REALLY UPSET, AND THEY WERE CALLING THE TOWN MANAGER'S OFFICE AND JUST SAYING, HOW CAN THEY BE EXPECT -- HOW CAN THEY BE ALLOWED TO DO THIS, THESE PROPERTY OWNERS, FOR SUCH A LONG TIME?

THEY WERE AFRAID IT WAS GOING TO DECREASE THEIR PROPERTY VALUES.

AND SO THE FIRST PARAGRAPH OF THE BYLAW AS IT ENDED UP BEING WRITTEN IS ESSENTIALLY STATES

THAT COMMERCIAL PROPERTY OWNERS HAVE A RESPONSIBILITY TO

MAINTAIN THEIR PROPERTIES IN THE -- THEY'RE THEIR PRIVATE

PROPERTIES IN PUBLIC SPACE AND THAT THAT LAYS THE FOUNDATION

FOR KIND OF THE PHILOSOPHY BEHIND IT.

AND, YEAH, SO IT WAS SOME CITIZEN INVOLVEMENT AND THEN

THEY GOT THE TOWN OFFICIALS INVOLVED.
>> AND IT WAS A VOTE AND PASSED OVERWHELMINGLY?
>> IT PASSED VERY, VERY OVERWHELMINGLY, BECAUSE WE HAVE A REPRESENTATIVE TOWN MEETING. SO FOR RESIDENTS, IT WAS A PRETTY EASY SELL.
>> WHAT'S THE POPULATION OF ARLINGTON?
>> 44,000 ROUGHLY.
SO IT'S ABOUT -- IT'S A LITTLE BIT LARGER THAN JAMAICA PLAIN -- A NEIGHBORHOOD IN BOSTON.
BUT MY POINT IS THAT'S DA -- THOSE STATISTICS ARE REMARKABLE. 17 VACANT PROPERTIES JUNE 2015, 5 VACANT PROPERTIES IN SEPTEMBER OF 2017.
>> AND THAT'S JUST IN THE CENTRAL BUSINESS DISTRICT. THERE ARE TWO OTHER COMMERCIAL DISTRICTS AND ONE INDUSTRIAL DISTRICT, BUT, YEAH, THAT WAS THE CENTER OF TOWN.
>> OKAY.
ALIA, A BUSINESS OWNER COMES TO YOU AND SAYS -- OR A LANDLORD, I SHOULD SAY, COMES TO YOU AND SAYS, I KNGT -- I CAN'T FIND A GOOD TENANT FOR MY HEARING. TALK A LITTLE BIT VERY BRIEFLY SORT OF WHAT YOU WOULD DO, HOW THE CITY COULD BE HELPFUL AND MAYBE OTHER STEPS THAT WE SHOULD BE THINKING OF?
>> SURE.
WE GET CALLS ALL THE TIME FROM POTENTIAL BUSINESSES, BUSINESS OWNERS, ENTREPRENEURS, ESPECIALLY IF THEY LIVE IN ROSLINDALE AND THEY SEE THE VACANCIES.
>> YEAH.
AND SO I HAVE A LIST IN MY OFFICE OF PEOPLE WHO HAVE CALLED AND I CONNECT THEM WITH THE LANDLORD.
WE BROKER THAT RELATIONSHIP, OR WE CONNECT THEM WITH A REALTOR BROKER WHO'S REPRESENTING THE LANDLORD.

THE CITY COULD BE HELPFUL IF
THERE ARE -- AND MAIN STREET
DIRECTORS ALSO HAVE A GOOGLE
GROUP AND SOMETIMES WE PASS
ALONG BUSINESSES THAT MAY NOT BE
THE BEST FIT FOR CERTAIN
DISTRICTS THAT MAY BE A BETTER
FIT IN OTHER DISTRICTS.
MAYBE THE CITY HAS A SIMILAR
LIST.

I WOULDN'T BE SURPRISED IF THEY
CONTACTED THE OFFICE DIRECTLY
AND SOMETIMES WE'LL GET A LITTLE
LIKE, HEY, THE PIZZA COMPANY
LOOKING FOR SPACE IN ROSLINDALE.
IS YOUR DISTRICT -- DOES YOUR
DISTRICT HAVE A SPACE GOOD
ENOUGH?

AND THAT HAPPENS VERY RARELY,
BUT I WOULD LOVE TO SEE IT MORE
AND GET CONTACTED MORE BY THE
CITY, I THINK, BY --

>> YEAH.

-- BUSINESS CONTACTS.

YEAH.

NO, I AGREE.

AND FINALLY, SO THERE ARE FIVE
VACANT STORES IN RVMS THAT HAVE
BEEN VACANT FOR MORE THAN FOUR
YEARS.

>> YEAH.

HAVE YOU GONE TO THE
LANDLORDS -- AND I'M TO THE
LOOKING FOR YOU TO BETRAY ANY
CONFIDENCES BUT I WOULD VENTURE
A GUESS AT LEAST SOME OF THEM
YOU WENT TO A LANDLORD AND SAID,
HEY, I HAVE SOMEONE WHO'S
INTERESTED AND HAS THE ISSUE
BEEN THEY'RE HOLDING OUT FOR
MORE MONEY?

>> IT VARIES.

SOME IT OF IT IS HOLDING OUT FOR
MORE MONEY.

SOME OF IT IS A LANDLORD WHO
WANTS SOMETHING VERY, VERY
SPECIFIC IN THEIR SPACE AND THAT
KIND OF JUST HASN'T COME AROUND
YET.

AND IT'S A PREFERENCE.

AND SOMETIMES THE LANDLORD ISN'T
IN TOWN OR LIVES IN LOS ANGELES
OR IS TRAVELING ABROAD
FREQUENTLY AND IS -- WE CAN'T

EVEN GET IN TOUCH WITH THEM.

>> YEAH.

THAT HAPPENS A LOT TOO.

YEAH.

OKAY.

AND THEN CHUCK, BRIEFLY, YOU KNOW, WE'RE TALKING ABOUT VACANT AMOUNTS, VACANT STRUCTURES, SORT OF INVESTMENT UNIT.

WE'RE TALKING ABOUT VACANT LOTS SWELLING.

DO YOU SEE SOMETHING THAT'S SORT OF A TOOL OR POLICY TO PUT IN PLACE THAT COULD ADDRESS ALL THREE OR SHOULD WE BE FOUK USED ON THESE INDIVIDUALLY?

>> I THINK RAISING THE COST OF VACANCY, DISINCENTIVIZING KEEPING VACANTS -- UNITS VACANT FOR A LONG TIME.

SO LIKE IN ROSLINDALE, IF A PROPERTY STAYS VACANT FOR FOUR YEARS, IT'S STARTING TO COST YOU -- THE REAL COST TO THE COMMUNITY ARE BEING ASSESSED ON YOU.

>> ABSOLUTELY.

THEN YOU MAY THINK ABOUT IT DIFFERENTLY.

SO I THINK THAT WOULD BE THE CASE.

IT'S HARD TO KNOW ON HIGH-END REAL ESTATE WHAT THAT COST POINT WOULD BE, WHERE IT WOULD MATTER.

>> YEAH.

THANK YOU, ALL.

THANK WHERE YOU MR. CHAIRMAN.

>> THANK YOU, COUNCILOR

O'MALLEY.

COUNCIL PRESIDENT CAMPBELL.

>> THANK YOU.

OBVIOUSLY, YOU'VE ADDRESSED MANY DIFFERENT THINGS AND I APPRECIATE THE HARD WORK YOU DO.

I THINK ONE OF THE THINGS I WANTED TO SAY WHEN LISTENING TO YOU GUYS AND I APPRECIATE CHIEF BARROS GIVING US MORE DATA ON THE COMMERCIAL VACANCES IS THERE ARE SOME NEIGHBORHOODS THAT DON'T HAVE A MAIN STREET, ONE IN MY DISTRICT ACTUALLY.

THERE ARE MAYBE SOME VACANCIES, MAYBE NOT.

MAYBE SOME BUSINESSES WHERE

PEOPLE ARE LIKE, WHAT IS THIS?
BUT THERE IS ONE PARTICULAR
SPACE THAT'S BEEN VACANT FOR A
LONG TIME.

SO I JUST FLAG THAT FOR THE
AUDIENCE THAT'S VIEWING THIS
THAT THAT'S A REAL CHALLENGE AND
I LOOK FORWARD TO WORKING WITH
COUNCILOR O'MALLEY AND COUNCILOR
FLYNN IN ADDRESSING THE ISSUE OF
HOW DO WE COMPILE DATA IN THOSE
NEIGHBORHOODS IN THE CITY OF
BOSTON WHO ARE HIGHLY
RECOMMENDED -- SORRY, WHO ARE
LISTED IN THE DATA THAT WE GOT
FOR VACANT LOTS FROM DND BUT
DON'T HAVE A MAIN STREET, FOR
EXAMPLE, THOSE ENTREPRENEURIAL
LEADERS TO GO OUT AND DO THEIR
WORK THAT YOU GUYS ARE DOING OR
THAT YOU USED TO DO EVERY SINGLE
DAY.

SO I WOULD BE PUSHING FOR
THINKING OUTSIDE THE BOX FOR
THOSE COMMUNITIES THAT DON'T
HAVE THOSE.

ONE THING I WOULD LIKE TO HEAR
IS, WHEN WE TALK ABOUT
DISINCENTIVIZING VACANCY, SOME
OF IT IS FOR PRIVATE OWNERS, AND
THEN IT'S ALSO FOR THE CITY OF
BOSTON.

AND ONE THINGS I THINK WE HEARD
TODAY IS THE LACK OF RESOURCES.
AND I DON'T LIKE TO ACCEPT NO SO
I THINK IT'S HOW DO WE THINK
OUTSIDE THE BOX AND SAY, HOW DO
WE GO TO PRIVATE INSTITUTIONS OR
THE 1% IN THE CITY OF BOSTON OR
WHOMEVER TO SAY, WE AS A CITY
DON'T WANT OUR TO BE VACANT.
WE WANT TO ACTIVATE THEM IN SOME
WAY.

DON'T GET ME WRONG.

SOMETIMES IT IS COMMUNITY
RESIDENTS SAYING, HE DON'T WANT
THAT WE WANT SOMETHING ELSE.
BUT I FRANKLY FIND THAT VERY
RARE.

I THINK IT'S MORE ABOUT WHAT ARE
PEOPLE GOING TO DO?

AND IS THERE THE REAL POWER DO
SOMETHING?

SO FOR ME, IF IT'S RESOURCES, I

WOULD LIKE TO HEAR WHAT YOU GUYS
THINK IN TERMS OF RESOURCES THAT
MIGHT BE AVAILABLE TO ACTIVATE
THESE SPACES WHETHER IN A
TEMPORARY MANNER OR SOMETHING
MORE PERMANENT, PARTICULARLY FOR
THE CITY-OWNED LOTS.

>> YEAH.

YOU KNOW, I WAS TALKING ABOUT A
REAL ESTATE TRANSFER TAX.
THE CITY OF SAN FRANCISCO LEVIED
A VERY IRON TAX ON BOTH
COMMERCIAL AND RESIDENTIAL
PROPERTIES OVER 5 MILLION.
LAST YEAR IT RAISED ENOUGH TO
MAKE IT 44 MILLION, WHICH
THEY'VE -- THE CITY HAS DEPLOYED
IN A PARTICULAR WAY.
BUT THAT'S AN INTERESTING IDEA.
LET'S LOOK AT BOTH THE
DISRUPTION CAUSED AND ADD FUNDS
THAT CAN STRENGTHEN THE
COMMUNITY.

SO IF IT'S STRENGTHENING
ENFORCEMENT.

MAKING A LINKAGE BETWEEN THOSE
REVENUE SOURCES, A HIGH-END
VACANCY TAX MAYBE THAT EACH
YEAR, YOU KNOW, SORT OF LIKE
EACH YEAR A PROPERTY IS VACANT,
THE RATE GOES UP, SO IT REALLY
DOES CREATE AN INCENTIVE TO RATE
OR MOVE THAT PROPERTY.

, THAT REVENUE COULD BE TIED TO
ENFORCEMENT OR COULD BE TIED TO
SUPPORTING ACTIVITIES ON PUBLIC
PROPERTY.

SO LOOKING FOR THOSE LINKS TO
THE DISRUPTION CAUSED BY
HIGH-END REAL ESTATE AND SOLVING
OUR PROBLEMS COULD BE THE WAY TO
GO.

>> AND I'D LIKE TO THINK WE'RE
NOT GOING TO TAX OURSELVES ON
OUR OWN PARCELS, BUT I REFUSE TO
ACCEPT THAT THERE'S NOT ENOUGH
RESOURCES IN THE CITY OF BOSTON
OR THE GREATER BOSTON AREA OR
THE COMMONWEALTH TO DEAL WITH
THE CITY-OWNED PARCELS THAT
PRESENTLY PRESENT AND THAT OFFER
PROBABLY BLIGHT, BLIGHT AND
OTHER THINGS IN CERTAIN
COMMUNITIES, AND I WOULD LOVE --

AND WE'RE GOING TO CONTINUE THIS SFERGS CONVERSATION TO THINK ABOUT WHERE THE RESOURCES MIGHT EXIST, IF IT'S NOT IN THE CITY OF BOSTON, WHO EXTERNAL TO THE CITY AND THE GOVERNMENT IF INTERESTED AND ACTIVATING THESE SPACES, SOME OF THEM ARE DEVELOPERS.

HOW DO YOU INNOCENT ADVISE PEOPLE TO COME TO MATTAPAN WHERE I LIVE WHERE PEOPLE HAVE THIS EXPECTATION OF WHAT MATTAPAN IS ALL ABOUT AND I'M OFTEN PUSHING BACK ON THAT NARRATIVE TO SAY, YOU DON'T KNOW MATTAPAN BECAUSE YOU'VE PROBABLY NOT BEEN THERE OR PARTS OF DORCHESTER EVEN, TO INCENTIVIZE PEOPLE TO COME.

SO I THINK IT'S MULTIFACETED. BUT AS WE CONTINUE THESE CONVERSATIONS, I REALLY ENCOURAGE FOLKS, EVEN THOSE WHO COULDN'T BE HERE TODAY, TO THINK ABOUT HOW DO WE INNOCENT ADVISE FOLKS TO GO TO EVERY PART OF THE CITY OF BOSTON TO MAKE SURE THAT WE'RE DOING SOMETHING THAT HAS -- THAT JUST CHANGES THE FACE OF THESE PROPERTIES AND ACTIVATES -- ACTIVATES THE SPACE.

AND I THINK THE BEST PLACE TO START ARE THE CITY-OWNED PARCELS IN PARTICULAR, BECAUSE WE HAVE THAT DATA.

IT'S READILY AVAILABLE. IT MAY NOT BE AS FRIENDLY TO LOOK AT ON THE WEBSITE, AND I'VE BEEN ON THE WEBSITE.

ALSO SO PEOPLE KNOW WHAT'S HAPPENING WITH THE VACANT LOT THAT'S BEEN SITTING VACANT FOR TEN YEARS.

SO I'D LOVE FOR US TO JUST CONTINUE TO THINK ABOUT THAT. AND IF IS RESOURCES, THEN WHO IN THE HECK IN THIS CITY CAN DO SOMETHING?

THANK YOU, YOU GUYS.

>> THANK YOU.

, COUNCIL PRESIDENT CAMPBELL.

I JUST HAD ONE QUESTION,

MR. COLLINS.

I KNOW YOU HIGHLIGHTED, TALKED ABOUT SHELL CORPORATIONS. CAN YOU EXPLAIN THAT JUST SO WE GET A BETTER UNDERSTANDING. ARE WE TALKING ABOUT OVERSEAS MONEY COMING INTO BOSTON OR ARE THEY USED AS A TAX -- A WAY TO HIDE TAXES OR WHAT IS THE DEFINITION OR WHAT ARE WE SEEING IN BOSTON AS IT RELATES TO A SHELL CORPORATION?

>> YEAH.

MAYBE AT THE HIGHEST LEVEL, THE GLOBAL FORCES, THERE'S TRILLIONS OF DOLLARS MOVING AROUND THE GLOBE PRETTY MUCH TRYING TO HIDE FROM ACCOUNTABILITY, REPORTING, TAXATION, SO WE DON'T KNOW NECESSARILY WHO OWNS THAT -- WHO OWNS THOSE PROPERTIES BECAUSE THE SHELL CORPORATION DOESN'T REQUIRE ANY DISCLOSURE WHO ACTUALLY BENEFITS FROM THE OWNERSHIP IT.

IF MAY BE -- IT COULD BE REGISTERED IN DELAWARE OR WYOMING OR IT COULD BE REGISTERED IN THE CAYMAN ISLANDS OR BERMUDA SO IT COULD BUY OFF-SORE.

-- BE OFFSHORE.

COULD BE LINKED TO BANK ACCOUNTS.

WHAT'S INTERESTING IS IT ACTUALLY THOUGH TOUCHES DOWN. IT -- YOU CAN'T ALL STAY IN THE INVESTMENT MARKET AS COUNCILOR O'MALLEY SAYS.

IT DOESN'T ALL WANT TO STAY IN THE STOCK MARKET.

SOME OF IT WANTS TO LAND IN REAL PROPERTY JUST AS AN ASSET CLASS, AS A WAY TO PROTECT THE WEALTH, AND SO SOLVE THAT GLOBALAL WEALTH AND IT COULD BE RUSSIAN OLIGARCHS , CHINESE MULTIMILLIONAIRES WORRIED ABOUT STATE APPROPRIATION IN THEIR COUNTRY, COULD BE MONEY LAUNDERING FOR ILLEGAL PURPOSES OR LEGAL PURPOSES.

WE DON'T REALLY KNOW BECAUSE THAT'S THE WHOLE HIDDEN NATURE

OF IT.

BUT IT IS PARKING, SOME OF IT IS PARKING HERE IN BOSTON, AND IT'S PARKING IN BUILDINGS THAT WE WALK BY EVERY DAY.

SO WE DON'T KNOW THE ANSWER TO THAT, AND THAT'S A GLOBAL PROBLEM IN A WAY, YOU THERE ARE CITIES -- BUT THERE ARE CITIES AND LONDON IS INTERESTING IN THIS WAY THAT ARE STARTING TO SAY, ACTUALLY WE WANT TO KNOW WHO OWNS THESE PROPERTIES FROM A MONEY LAUNDERING POINT OF VIEW, FROM A CRIMINAL ACTIVITY CRACKING DOWN ON THAT, AND WE -- REAL ESTATE IS A DIFFERENT TYPE OF OWNERSHIP, AND YOU CAN ACTUALLY REQUIRE DISCLOSURE OF A REAL ESTATE ASSET.

YOU CAN SAY, WHO REALLY IS THE BENEFICIARY HERE?

AND SO LONDON AND SEVERAL OTHER CITIES ARE SAYING, YEAH, YOU WANT TO OWN PROPERTY IN LONDON? YOU HAVE TO TELL US WHO YOU ARE. YOU WANT TO HAVE LEGAL STANDING TO SEE YOUR NEIGHBOR OR EVICT A TENANT OR WHATEVER, YOU NEED TO SAY WHO YOU ARE.

AND WE COULD BE ONE OF THE -- I WOULD SAY THAT ALL THESE POLICIES WE SHOULD LOOK AT WHAT NEW YORK IS DOING, MIAMI, AND ACTUALLY SORT OF LOOK AND MOVING IN TANDEM WITH OTHER CITIES TO THE EXTENT IT'S EVER POSSIBLE TO COORDINATE TO -- TO AT LEAST KEEP TRACK WHAT OTHER CITIES ARE DOING, BECAUSE I THINK WE'RE ALL KIND OF GRAPPLING WITH THESE SAME ISSUES.

>> THANK YOU.

COUNCILOR EDWARDS?

>> THANK YOU.

SO, I HAD A COUPLE SUGGESTIONS OR QUESTIONS AS WELL. FIRST OF ALL, MY COMPLIMENTS TO THE PANEL, INCREDIBLY WELL INFORMED.

I THOUGHT YOUR IDEAS OF WHAT YOU'RE ALREADY WORKING ON IS EXTREMELY HELPFUL SO THANK YOU SO MUCH, AND THANK YOU TO MY

COLLEAGUE, COUNCILOR O'MALLEY,
FOR YOUR LEADSHIP ON GETTING
THIS HEARING DONE.

I'M PERSONALLY VERY EXCITED
ABOUT WHAT I THINK BOSTON CAN
DO.

A COUPLE THINGS THAT I'D LOVE TO
SEE OR HEAR YOUR THOUGHTS ABOUT,
MAYBE THAT WE WOULD CONTINUE THE
CONVERSATION IN A WORKING
SESSION, ONE IS, WHILE WE'RE
TALKING ABOUT CAUSING FOLKS OR
BUSINESSES TO PAY, I GUESS,
THEIR -- THEIR FAIR SHARE AND
THE BLIGHTS THEY'RE BRINGING TO
THE COMMUNITY AND THE
INCENTIVIZING THE VACYANCEY, IS
THERE ANY THOUGHT OR MOVE FROM
TIME TO TIME CITIES -- AND I DO
SUPPORT SOME FORM OF THAT, BUT
IS THERE ANY THOUGHT OR ANY
RESEARCH THAT YOU'VE DONE THAT
SHOWED CITIES THAT MIGHT BE
PROVIDING TAX RELIEF TO SOMEONE
TO GET THEM TO DO SOMETHING,
MAYBE A POP-UP OR SOMETHING LIKE
THAT?

IS THERE -- HAS THERE BEEN ANY
PUSH TO SAY, OKAY, SO YOUR LOCAL
PROPERTY TAXES ARE DUE, WE'VE
RECEIVED SEVERAL COMPLAINTS
ABOUT THIS BEING A VACANT SPOT,
SINCE YOU'RE ALREADY CURRENT ON
YOUR TAXES, AND AGAIN THAT WAS
ONE OF THE BIGGEST ISSUES IS
PEOPLE WHO ARE PAYING THEIR
TAXES AND THERE'S NO REAL
PROBLEM WITH THE PROPERTY, THAT
THEY'RE NOT GOING TO GET UNDER
THE CITY'S ATTENTION BUT THE
PROBLEM IS THAT NOTHING'S
HAPPENING FOR US.

IS THERE -- HAS THERE BEEN AN
INCENTIVE OR HAVE WE SEEN IN ANY
OTHER CITY, OKAY, YOU'RE PAYING
TAXES BUT WOULDN'T YOU WANT SOME
PROPERTY TAX RELIEF BY PUTTING
SOME BUSINESS IN THERE, A
POP-UP?

HAS THERE BEEN ANY EXAMPLES OF
THAT?

>> I HAVEN'T SEEN THAT.
THAT'S A REALLY GOOD IDEA.
NK YOU.

SO MAYBE SOMETHING WE COULD
TALK ABOUT IN A WORKING SESSION.
ANOTHER NAUGHT FOR -- AND I
REALLY LOVE THE POP-UP IDEA.
I'M PART OF A MARTIAL ARTS GROUP
THAT'S ALWAYS LOOKING FOR A
STOREFRONT TO BE ABLE TO HOUSE
OURSELVES, AND PART OF MY
CURIOSITY ABOUT THE BUSINESSES
THAT YOU'RE FINDING AND THE
STOREFRONT THAT MIGHT BE
AVAILABLE IS DO WE HAVE A
MEET-UP ONLINE?

IS THERE A PLACE WHERE SOMEONE
COULD LIVE -- LIST THEIR VACANT
PROPERTY AND A PLACE WHERE LOCAL
NONPROFITS OR ARTS OR KIDS OR
ORGANIZATIONS CAN ALSO BE
THERE -- ALMOST LIKE A MATCH OR
A TINDER OR SOMETHING THAT WE
CAN --

[LAUGHTER]

-- MATCH THESE TWO TOGETHER?
DO YOU THINK THE CITY COULD
SUPPORT THAT OR MAYBE MAIN
STREETS COULD BE PART OF
INITIATING THAT SO THAT WE'RE
GETTING THOSE STORE FRONTS
AGAIN THAT ARE CURRENT ON
PROPERTY NOT QUITE IN THE BLIGHT
LEVEL BUT ARE AVAILABLE AND NOT
BEING USED?

>> I THINK THAT WE STARTED
SOMETHING LIKE THAT, BUT IT
WASN'T -- THERE'S LOTS OF
TURNOVER WITH MAIN STREET
DIRECTORS AND SOMETIMES THINGS
DON'T GO AS PLANNED.

>> THAT'S A DIFFERENT TOPIC.
BUT YEAH, I WOULD LIKE TO SEE
A TINDER APP KIND OF MATCH UP.
>> MATCH.COM.

SOMETHING LIKE THAT.
BUT MAIN STREET BY MAIN STREET.
I KIND OF WANTED TO FOLLOW UP A
LITTLE BIT ON MY LAST QUESTION
ON COUNCILOR FLYNN'S QUESTIONING
ABOUT THE GLOBAL MARKET AND
WHAT'S HAPPENING.

AND I KNOW NEW YORK WHEN IT
COMES TO SOME OF THE VACANCY OR
UNOCCUPIED UNITS, THEY FOLLOWED
THEIR CRIMINAL STATUTES IN
LOOKING AT AND BEGAN

INVESTIGATING WHO OWNS SOME OF THAT PROPERTY BECAUSE OF THE FACT THAT IT WAS USED AS MONEY LAUNDERING BY SOME RUSSIAN OLIGARCHS AND THE FACT IS IT'S A WONDERFUL WAY TO HIDE YOUR MONEY AND ALSO INFLATE THE HOUSING CRISIS BECAUSE YOU'RE INCENTIVIZED TO POP AS MUCH MONEY INTO IT SO YOU WANT TO BUY IT AS MUCH AS POSSIBLE BECAUSE YOU WANT YOUR MONEY TO BE KEPT SAFE AND THEN THE BUILDING OR WHATEVER.

AND SO I'M CURIOUS IN YOUR RESEARCH ABOUT MASSACHUSETTS CRIMINAL -- I DON'T KNOW IF YOU'VE LOOKED AT OUR STATUTE. IS THERE A WAY WE CAN GO CRIMINALLY IN TERMS OF INVESTIGATING TO GET BEHIND THAT VEILED WALL FROM LLCs AND STUFF AND CORPORATIONS?

>> THAT'S A GREAT QUESTION. AND I WILL DEFINITELY LOOK INTO THAT, BECAUSE CLEARLY, IN NEW YORK, IT'S BEEN PART OF BEING SUCH A GLOBALIZED ECONOMY, GLOBALIZED CITY, THE FBI AND OTHER NATIONAL LAW ENFORCEMENT HAVE SPENT A LOT OF THE TIME IN NEW YORK.

I DON'T KNOW ABOUT THE PARALLEL HERE IN BOSTON.

>> OKAY.

BUT I'LL LOOK INTO THAT BECAUSE I THINK IT MIGHT BE --

>> YEAH.

THANK YOU.

>> THANK YOU.

THANK YOU.

I'D LIKE TO SAY THANK YOU TO THE PANEL FOR BEING HERE, FOR YOUR TESTIMONY.

IT WAS VERY INFORMATIVE AND VERY HELPFUL.

WE'RE GOING TO TAKE PUBLIC COMMENTS NOW.

I WOULD LIKE TO INVITE YOU TO STAY FOR THE PUBLIC COMMENT PERIOD.

BUT I JUST WANT TO ON BEHALF OF MY COLLEAGUES SAY THANK YOU FOR BEING HERE.

>> THANK YOU.
AND COUNT US IN FOR THE WORKING
GROUP.

>> THANK YOU.
AND AT THIS PUBLIC HEARING,
I'M GOING TO CALL THREE PEOPLE
AT A TIME.
AND IF YOU WANT TO COME DOWN TO
THE MICROPHONE ON THE LEFT OR
THE MICROPHONE ON THE RIGHT,
STARTING WITH STEPHANIE --
STARTING WITH DANIELLE JOSEPH.
AND ALSO ANTHONY GEE DANO, IF
YOU COULD FOLLOW AFTER HER.
AND IF I'M PROANNOUNCING IT
RIGHT, PANELLA SCHWARTZ?

>> HI, EVERYONE.
I'M DANIELLE JOSEPH.
THANK YOU FOR HOLDING THIS
HEARING.
WE ARE JUST HAPPY TO BE PART OF
THIS CONVERSATION.
WE FIND IT IMPORTANT TO ADDRESS
THE COMMERCIAL VACANCY ISSUE IN
OUR DISTRICT AND THROUGHOUT
BOSTON.

WE AGREE THAT LONG-TERM
VACANCIES DAMAGE THE
AVAILABILITY FOR OUR BUSINESS
DISTRICT TO THRIVE.
WE ARE COMMITTED TO WORKING WITH
THE CITY, LANDLORDS, EXISTING
AND PROSPECTIVE BUSINESSES,
RESIDENTS AND OTHER STAKEHOLDERS
TO PROMOTE THE VIBE RANSY OF OUR
MAIN STREET.

WE APPRECIATE THE COUNCIL FOR
LOOKING INTO THIS ISSUE AND
FINDING WAYS TO COLLECT DATA
AND INCENTIVIZE OUR LOCAL
LANDLORDS.

WE'D LOVE TO BE PART OF A
CONTINUED CONVERSATION IN THE
WORKING GROUPS IN THE FUTURE,
AND WE THANK THE OTHER MAIN
STREET DIRECTORS FOR BEING HERE
TODAY.

>> THANK YOU.
AND FOR THE RECORD, COULD YOU
STATE YOUR NAME AND YOUR
ADDRESS, PLEASE?

>> SURE.
MY NAME'S ANTHONY GIORDANO,
PRESIDENT OF HARVEY MASS, VERY

CLOSELY, I'M ALSO A RELATIVELY
NEW LANDLORD IN ROSLINDALE
VILLAGE MYSELF.
AND I'M REALLY LOOKING FORWARD
TO ALL THE IDEAS THAT ARE COMING
FORTH HERE.
THE ONLY THING I WANT TO SAY IS
THAT FINDING A GOOD TENANT IS
DIFFICULT.
AND MAKING THAT MATCH IS
EXTREMELY DIFFICULT.
THERE'S A LOT OF WORK THAT GOES
ON TO ACTUALLY GET TO THAT
POINT.
SO I'M LOOKING FORWARD TO
EVERYTHING THAT YOU GUYS CAN DO
TO HELP US OUT NEXT TIME,
BECAUSE YOU DO ONE AND THREE
YEARS LATER, YOU'RE BACK WHERE
YOU STARTED.
SO THANK YOU.
>> THANK YOU VERY MUCH.
, SIR.
AND I'D LIKE TO CALL DOWN
ANYONE ELSE THAT WOULD LIKE TO
TESTIFY.
I DO HAVE SOME NAMES, BUT WE CAN
GO IN ORDER.
IS THERE A PAMELA SCHWARTZ?
MEG?
MEG FROM THE BACK BAY
ASSOCIATION?
OKAY.
AND DAVID COUGHLIN?
JUST WALK TO THE MICROPHONE,
SIR.
YOU CAN START.
STATE YOUR NAME AND ADDRESS,
PLEASE.
>> I'M DAN AND I'M AT 43 LORDSAV.
SO I'M HERE BECAUSE OF SOME OF
THE GREAT WORK THAT COUNCILOR
O'MALLEY HELPED US WITH.
I WAS ONE OF THE TENANTS AT 128
BROOKSIDE WHICH WAS OF THE LAST
FREESTANDING ARTIST BUILDING IN
JAMAICA PLAINS.
THAT HOUSED WORK-ONLY SPACES.
MOST OF THE ARTISTS IN THAT
BUILDING, THERE WAS 22 OF US,
THAT HAVE BEEN DISPLACED BY A
LANDLORD WHO CAME IN TO
BASICALLY LEAVE THE PROPERTY
VACANT.

HE HASN'T SUBMITTED ANY PLANS TO MY KNOWLEDGE FOR -- TO THE CITY FOR BUILDING.

AND THIS IS AN ISSUE.

IT'S AN ISSUE FOR ARTISTS.

THE NEW SPACE I'M IN IN DORCHESTER AND RECENTLY INVESTORS CAME TO LOOK AT THAT PROPERTY AS WELL.

ARTS IN THIS CITY IS IMPORTANT TO THE VITALIZATION AND THE REVITALIZATION OF CERTAIN NEIGHBORHOODS, AND THERE'S NO BUILDINGS LEFT TO DO THAT. TO SPEAK TO COUNCILOR EDWARDS, PHILADELPHIA DID ACTUALLY HAVE A REVITALIZATION PROGRAM WHERE THEY INVITED ARTISTS TO SET UP STUDIOS SORT OF LIKE A POP-UP, BUT ARTIST STUDIOS IN THAT SPACE.

THERE WAS TAX BREAKS TO THE PROPERTY OWNER FOR ALLOWING ARTISTS TO WORK IN THAT SPACE. THE ARTISTS LEFT THE SPACE BETTER THAN IT ACTUALLY WAS IN THE BEGINNING.

THEY WERE RESPONSIBLE FOR PAINT AND UPKEEP AND THAT SORT OF THING WHILE THEY WERE THERE. I'M JUST REALLY APPRECIATIVE THAT WE'RE GETTING THIS CONVERSATION STARTED.

THANK YOU.

>> THANK YOU.

MY NAME IS MARTIN.

I'M CHAIR OF THE NEIGHBORHOOD ASSOCIATION FOR THE BACK BAY BUT I'M REPRESENTING AN OFFICIAL POSITION HERE.

A NUMBER OF OBSERVATIONS AND COMMENTS BASED UPON CONVERSATIONS THAT WE'VE HAD AMONG OUR MEMBERS.

THE FIRST POINT I'D LIKE TO MAKE IS THAT WE MAKE A CLEAR DISTIMPGS BETWEEN RESIDENTIAL AND COMMERCIAL AND IN TERMS OF RESIDENTIAL, ONE DALTON PLACE IS IN THE BACK BAY AND THAT'S AN ILLUSTRATION OR ONE OF THE CHALLENGES THAT WE FACE.

ONE OF THE THINGS I WOULD LIKE TO BE ABLE DO IS TO FIGURE OUT

HOW WHEN SOMEBODY WHO OWNS A PLACE IN ONE DALTON PLACE IS ACTUALLY THERE AND THEN IF WE CAN SNEAK PAST SECURITY AND PERSUADE THEM TO BECOME MEMBERS OF THE NEIGHBORHOOD ASSOCIATION OF THE BACK BAY --

[LAUGHTER]

-- AND JOIN IN ALL OUR FUN ACTIVITIES LIKE CLEANING UP THE ALLEYS, REMOVING GRASS FIGHTY AND SO -- GRAFFITI AND SO FORTH. WE COULDN'T PROMISE THEM THE MOST EXPENSIVE CHAMPAGNE IF THEY ASSIST US IN THOSE ACTIVITIES. ANOTHER ASPECT OF THIS IN THE RESIDENTIAL SENSE IS, OF COURSE, THE FUTURE OF SHORT-TERM RENTALS, WHICH I KNOW A VOTE IS SUPPOSEDLY TO BE TAKEN TOMORROW IN THE CITY COUNCIL MEETING. AND I'D LIKE TO DRAW HERE UPON EXPERIENCES IN BERLIN.

THAT'S BERLIN, GERMANY, NOT BERLIN, NEW HAMPSHIRE. BECAUSE IN THIS ENDEAVOR, WE HAVE DONE OUR BEST WITH EITHER FIBERHOOD ASSOCIATIONS IN BOSTON TO DRAW UPON EXPERIENCES AND ATTEMPTS BY CITIES NOT ONLY THROUGHOUT NORTH AMERICA BUT ALSO AROUNDED WORLD AS TO WHAT TO DO.

AND ONE OF THE OBSERVATIONS IN BERLIN WAS THEY PASSED ONE SET OF REGULATIONS THAT WERE PRETTY STRICT AND THEN REALIZED THAT THAT WASN'T WORKING. THEY TOOK A SIGNIFICANT NUMBER OF UNITS BACK INTO THE MARKET AND THEN THE SAME NUMBER OF UNITS POPPED UP BECAUSE PEOPLE WERE HOLDING THEM FOR HOPES OF A FUTURE PROFIT.

SO ONE OF THE THINGS THAT WAS THEN DECIDED WAS TO INTRODUCE SOME VERY, VERY HARSH FINES. IN FACT, THE MAXIMUM FINE IF YOU WERE VACAPARTMENT FOR TOO LONG WHICH IS ACTUALLY I THINK A PERIOD OF THREE MONTHS RATHER THAN SIX MONTHS , IS 500,000 EUROS, WHICH IS ABOUT \$670,000, I THINK AT THE CURRENT EXCHANGE

RATE.

SO THAT'S ONE SET OF ISSUES.
THE OTHER ONE IS COMMERCIAL
PROPERTIES.

AND THERE, OUR MAJOR CONCERN AT
THE BACK BAY IS WITH NEWBERRY
STREET WHICH AS YOU KNOW IS
SUFFERING NOT ONLY FROM LOCAL
ISSUES BECAUSE, IN FACT, IT
TURNS OUT NA A NUMBER OF
BUSINESSES HAVE MOVED TO OTHER
PARTS OF THE CITY, WHICH IS NOT
NECESSARILY BAD FOR BOSTON LIKE
THE SOUTH END, A NUMBER OF
GALLERIES, SOME PEOPLE ARE MORE
INTERESTED IN GOING TO THE
SEAPORT OR EVEN DOWNTOWN
CRESCENT BUT ALSO THE FACT THAT
THE GLOBAL FORCES THAT ARE
AFFECTING BRICK AND MORTAR
RETAIL STORES EVERYWHERE.
NOW, WHAT OUR CONCERN THERE
WOULD BE WHAT WOULD BE THE
IMPACT IF VACANCY FINDS AND
RECENTLY DON'T KNOW.

WE HOPE FOR EXAMPLE ONE OF THE
ASPECTS OF THE SHORT-TERM RENTAL
EVEN THOUGH IT PLIES TO
RESIDENTIAL IS ONE WOULD TAKE
ACCOUNT AND GO BACK REGSLY AFTER
SIX MONTHS OR A YEAR AND SEE
WHAT -- AND SEE WHAT IS GOING
ON.

BUT IT WILL DEPEND UPON AT LOT
OF DEVILISH DETAILS.

HOW LARGE ARE THE FINE, HOW
THEY'RE APPLIED, HOW THEY'RE
ENFORCED AND SO FORTH.

I WOULD LIKE TO SAY THAT IT DOES
PLAY A ROLE IN PLUMMETS WHICH
DOES SEEM TO BE A FACTOR FOR
BUSINESS.

WE HAVE A LICENSING BUILDING USE
COMMITTEE, AN ARCHITECTURE
COMMITTEE, WHICH WILL USE
PROJECTS THAT ARE PUT FORWARD TO
US, WHETHER IT'S A RESTAURANT
WHERE A RETAIL STORE OR
WHATEVER, AND GENERALLY
SPEAKING, WE DEAL WITH IT FAIRLY
RAPIDLY ONCE THE PROJECT IS
KNOWN TO US.

BUT AT THE SAME TIME, WE'RE
AWARE OF THE FACT THAT PEOPLE

ARE CONCERNED THAT THE PERMITTING PROCESS TAKES TOO LONG.

AND WE WOULD LIKE TO SEE IS A MUCH MORE COOPERATIVE VENTURE WORKING TOGETHER BETWEEN OURSELVES, BUSINESSES, AND DEVELOPERS, THE BACK BAY ASSOCIATION, AND NEWBERRY STREET LINK TO FIGURE OUT HOW TO DEAL WITH THIS PROBLEM, BECAUSE EVEN THOUGH WE ARE REALLY OUR MISSION IS TO HELP RESIDENTS, WE RECORD RECOGNIZE HAVING A VIBRANT COMMERCIAL DISTRICT IS GOOD FOR RESIDENTS.

IN FACT, A UNMOVED RESIDENTS ARE OWNERS OR WORK IN SOME OF THESE BUSINESSES.

SO WE HOPE THAT WE'LL BE ABLE TO FIND

SOME SOLUTIONS.

AS A FINAL REMARK I WOULD JUST SAY THAT GENERALLY MY EXPERIENCE IN LIFE HAS BEEN YOU CAN GET SO FAR WITH STICKS BUT IT ALSO HELPS TO HAVE SOME CARROTS AND WE KNOW THAT BOSTON AND THE STATE AND COMMONWEALTH OF MASSACHUSETTS GIVE LARGE INCENTIVES TO VERY BIG BUSINESSES TO COME HERE AND DO THINGS.

AND WE WISH THAT THERE WERE A WAY OF FINDING THE EQUIVALENT TO GIVE TO SMALL BUSINESSES TO OVERCOME -- HELP OVERCOME SOME OF THE PROBLEMS THAT THEY ENCOUNTER HAD, FOR EXAMPLE, SETTING UP A NEWBERRY STREET. I'VE HAD SOME DISCUSSIONS WITH PEOPLE ABOUT HOW MUCH REVENUE THEY NEED TO BE ABLE TO DEVELOP IN ORDER TO MAKE IT WORTHWHILE PARTICULARLY GIVEN THE VERY HIGH RENTS.

AND WE DO KNOW, FOR EXAMPLE, THERE ARE SOME VERY MANIERS WHO HAVE -- DEVELOPERS WHO HAVE OWNERS WHO HAVE VERY LARGE BUILDINGS AND THEY'RE NOT WILLING TO GIVE LONG LEASES TO PEOPLE, BUSINESSES WHO ONLY TAKE UP A SMALL PART OF THAT BUILDING

BECAUSE THEY'RE BIDDING THEIR
TIME HOPING THAT SOME BIG
COMPANY -- WHO KNOWS, AMAZON --
MAY COME AND TAKE THE SWHOL SHA
BANNING AT ONCE.

THANK YOU.

>> THANK YOU, SIR.

THANK YOU FOR YOUR TESTIMONY.

STATE YOUR NAME AND ADDRESS
PLEASE.

>> MY NAME'S JOHN BOOKSTONE.
I LIVE AT 185 MASS AVENUE ACROSS
FROM BERKELEY AND CHRISTIAN
SCIENCE CHURCH.

I'M A MEMBER OF THE BOARD OF
FENWAY CIVIC ASSOCIATION, BUT
I'M NOT SPEAKING ON BEHALF OF
THE ASSOCIATION HERE.

THE BOTTOM LINE IN THIS ISSUE IS
EXACTLY THE SAME AS WITH AIRBNB
AND OTHER SHORT TERM RENTALS.

WE ARE DESTROYING OUR
NEIGHBORHOODS BY ALLOWING PEOPLE
TO COME IN, BUILD ONE DALTON IF
YOU WISH, TAKE OVER BUILDINGS IN
CHINATOWN AND RENT THEM OUT BY
THE DAY, WHATEVER IT IS THEY'RE
DOING, THEY ARE RUINING OUR
NEIGHBORHOODS.

PEOPLE CAN NO LONGER -- WHO WORK
IN THE CITY AND HAVE A
REQUIREMENT TO LIVE IN THE CITY,
THEY CAN'T AFFORD TO LIVE IN THE
CITY ANYMORE.

I'M A DILL DISMAYED THAT THE
OTHER COUNCILORS AREN'T HERE.
PLEASE PASS ON THESE SERIOUS
CONCERNS THAT HAVE BEEN GOING ON
FOR A LONG TIME TO THE OTHER
COUNCILORS AND THE CITY HAS
DISAPPEAR PIMED DELIGHTED THAT
ARLINGTON HAS WONDERFUL IDEAS.
I TAUGHT IN ARLINGTON FOR NINE
YEARS.

AND I'M GOING TO WARN ARLINGTON
THAT IF THEY'RE NOT CAREFUL,
THEY ARE GOING TO HAVE A
TERRIBLE PROBLEM WITH INVESTORS
BUYING PROPERTY ALONG MASS
AVENUE, TAKING THOSE PROPERTIES
AND RENTING THEM OUT BY THE
NIGHT AT \$400 A NIGHT, HAVING --
TELLING PEOPLE THAT THEY CAN
TAKE THE 77 -- 79 BUS TO -- TO

THE RED LINE "T" AND GET INTO BOSTON IN NO TIME AT A SINGLE FARE AND WE'RE JUST PUSHING THE PROBLEM FARTHER AND FARTHER OUT. WE NEED TO PUT A STOP TO THESE BUSINESSES RUINING OUR NEIGHBORHOODS.

THANK YOU VERY MUCH FOR HEARING.

>> THANK YOU, SIR.

GO AHEAD, SIR, IF YOU'D STATE YOUR NAME AND ADDRESS, PLEASE.

THANK YOU.

>> THANK YOU FOR THE OPPORTUNITY TO SPEAK AT THE MEETING.

MY NAME IS MIKE JANON.

I'M A RESIDENT OF THE BACK BAY, COMMONWEALTH AVENUE, A PRINCIPAL OF URBAN MARTASH, INVESTMENT AND DEVELOPMENT COMPANY.

FOR THE PAST 12 YEARS, URBAN MARTASH HAS INVESTED ON ITS OWN AND ON BEHALF OF ITS CLIENTS OVER \$500 MILLION.

AND HAS BEEN INVOLVED OF THE OWNERSHIP OF OVER 40 BUILDS.

MY COMMENTS REALLY SPECIFICALLY TO NEWBERRY STREET AND SHOULD NOT BE CONSTRUED AS TO APPLYING TO OTHER NEIGHBORHOODS.

I'M GOING TO SAY SOME NAMES NOW.

STEVEN ALAN, JONATHAN ALBER, AMERICAN APPAREL, ALL OF THESE RETAILERS LEFT OVER THE LAST TWO YEARS.

NONE OF THEM LEFT BECAUSE THE RENT WAS TOO HIGH.

THE ATTEMPT TO PROVIDE A VACANCY IS SIMPLY NOT VALID ON NEW BERRY STREET.

RENTS ARE FUNCTION OF SUPPLY AND DEMAND.

THESE TAILORS LEFT US THAT THEY WERE CLOSING ALL OR MOST OF THE STORES NATIONALLY.

NONE OF THESE THESE RETAILERS ACTUALLY PERFORMED WELL ON NEWBERRY STREET BUT THEY WERE NOT GOING TO CONTINUE TO OPERATE A SINGLE STORE.

THIS WAS FOR THE MOST PART INFLECTED BY RETAILERS AS THEY OVER-EXPANDED -- OVER EXPANDED.

NEWBERRY STREET WAS PART OF THE

COLLATERAL DAMAGE NOT THE CAUSE OF IT.
AS ANOTHER EXAMPLE OF THE EFFECT OF SUPPLY AND DEMAND ON NEWBERRY STREET, IN 2008-2009 AS PART OF THE GREAT RECESSION, THERE WERE NO, I REPEAT NO, RETAIL SPACE. RENT COULD HAVE DROPPED BY 50% AND IT WOULDN'T HAVE MADE A DIFFERENCE AS THERE WAS NO DEMAND FOR SPACE.
FORTUNATELY, THIS TIME IS DIFFERENT.
IT WAS THE FIRST TIME A RETAIL SPACE IN THE CORRECTION WITH THE ECONOMY STRONG.
THIS RESULTS IN VACANCY BEING FILLED MORE QUICKLY BUT THE RECOVERY WILL TAKE SOME TIME. IT WILL NOT HAPPEN OVERNIGHT. RETAILERS NOW MORE THAN EVER ARE EXTREMELY PARTICULAR WHEN IT COMES TO CHOOSING SPACE.
WE HAVE FIVE RETAILERS COMPETING TO LEASE A SPACE.
UNFORTUNATELY, WE'LL BE ABLE TO CHOOSE ONLY ONE TO FILL THE SPACE.
THIS DOESN'T MEAN, HOWEVER, THAT THE FOUR OTHER RETAILERS WILL END UP ON OTHER SPACES ON NEWBERRY.
THIS PARTICULAR SPACE WORKS WELL FOR THESE USERS AND IT'S ABOUT THE RIGHT SIZE, LOCATION AND THE RIGHT COTENANCY FOR THE RETAIL. OTHERS DO NOT FULFILL THE REQUIREMENTS FOR THIS RETAILER. UNLIKE A MALL, WE SIMPLY CAN'T DEVISE A MALL TO MAKE A 1400-SQUARE-FOOT SPACE OR OTHER BECAUSE WE'RE RESTRICT BIT DIMENSIONS OF THE BUILDING.
FOR ALMOST TEN YEARS, THEY SIGNED A LEASE IN DECEMBER 2015 AND IT TOOK ALMOST 30 MONTHS OF CONDRUCKS BETWEEN THE IMPROVEMENTS BEFORE THEY WERE READY TO OPEN.
AN EXAMPLE OF THE RETAIL AND THE MOST EXCITING ADDITION IN YEARS, IT WAS -- THIS IS THEIR 100th STORE.
COMMERCE SPACES INCLUDE THE --

THIS IS THE [INAUDIBLE].
THESE RETAILERS ARE ALL NEW TO
NEWBERRY STREET AND HAVE OPENED
OR WILL BE OPEN BETWEEN NOW AND
MID-2019.

SOME OF THESE CONCEPTS DIDN'T
EXIST FIVE YEARS AGO.

ALL OF THESE RETAILERS TAKE
SIGNIFICANT TIME IN CHOOSING
LOCATIONS AND BUILDING THEIR
STORES.

THERE IS A LIGHT AT END OF THE
TUNNEL AND IT ISN'T A FREIGHT
TRAIN.

NEWBERRY STREET IS SUCCESSFUL
BECAUSE OF THE RETAILERS IT IS
ABLE TO ATTRACT, RETAILERS THAT
SHARE A SIMILAR CUSTOMER BASE
LIKE TO CONGREGATE TOGETHER.

AN EXAMPLE OF THIS IS PAD GONE
YA.

BOSTON SPORTS CARDS, SLT, MOTION
FITNESS, ARE ALSO ON THIS BLOCK.
IS ANEL, TIFFANY, VALENTINO,
CARTIER, NONE OF THESE WOULD
EVER DREAM OF MOVING TO ANOTHER
BLOCK.

WHEN VACANT SPACES ARE FILLED
HAPHAZARDLY, THE DAMAGE CAN TAKE
YEARS TO REPAIR AS FIVE TO
TEN-YEAR LEASES.

SOME VACANT SPACE FOR SMOKE
SHOPS.

THERE ARE FOUR OF THEM ON
NEWBERRY STREET.

I GET A CALL OR TWO OR A WEEKLY
BASIS FOREOTHER SPACE.

NONE OF THE RETAILERS WANT TO BE
NEXT TO A SMOKE SHOP AS PART OF
THEIR CO-10 ANSI.

-- COTENANCY.

AS A PROPERTY OWNER, WE MAKE THE
CHOICE NOT TO TAKE THE DOLLAR
THESE USES.

SHOULD WE OR ANY OTHER LANDLORD
BE PENALIZED FOR THIS DECISION?
LET'S TALK ABOUT SOME NUMBERS.
NEWBERRY STREET CONSISTS OF 342
STORE FRORNTS AND 91% OCCUPIED.
THAT IS AN IMPROVEMENT FROM 87%
OCCUPIED IN JANUARY.

IT STILL MEANS THERE ARE
APPROXIMATELY 30 VACANCIES ON
THE STREET THOUGH, WHICH IF YOU

COMPARE THE ACTUAL SIZE OF
NEWBERRY STREET LOOKS LIKE A
LOT.

MOST OF THE VACANCY IS
CONCENTRATED ON TWO BLOCKS, ONE
OF WHICH HAS A CONCENTRATION OF
SMOKE SHOPS.

HISTORICALLY, WE SEE INCREASE IN
JANUARY THROUGH MARCH AS IT'S A
LOW POINT IN THE SHOPPING SEASON
FOR CONSUMERS.

LEASES ARE TIMED THIS WAY AND
IT'S THE IDEAL TIME FOR NEW
RETAILERS TO FILL OUT THEIR
SPACE.

WITHOUT THIS CONTEXT, A WALK
DURING THIS TIME IT TO IDENTIFY
VACANCY OR POINT OUT MARKET IS
MESS LEAD.

THERE ARE APPROXIMATELY 50 STORE
FRONTS IN THE PRUDENTIAL CENTER
AND 55 IN COPLEY PLACE.

THAT MAKES THE NUMBER OF STORE
FRONTS ON NEWBERRY STREET
APPROXIMATELY THREE TIMES THE
NUMBER OF STORE FROPTS ON THE
PRUDENTIAL MALL AND COPLEY
COMBINED.

IT CONSISTS OF EIGHT BLOCKS.
ROW RODEO DRIVE ARE THREE
BLOCKS.

OUR VISION OF NEWBERRY STREET IS
TO PROVIDE SOMETHING FOR
EVERYONE, WHETHER IT'S JEWELRY
FROM TIFFANY OR A \$5 ITEM FROM
TJ MAX.

EVERYBODY CAN ENJOY THE
ATMOSPHERE, THE PEOPLE WATCHING,
THE ARCHITECTURE OR EXPERIENCE
IT AT NO COST.

OUR IDEA OF RETAILERS WILL
LOCATE THEIR AREA STORES ON
NEWBERRY.

THIS DIFFERENTIATES THE
EXPERIENCE ON NEWBERRY FROM THE
URBAN AND SUBURBAN MALL, WE ALSO
EXPERIMENT WITH DIFFERENT POP-UP
CONCEPTS TO FILL VACANT SPACES
AND EBB ENERGIZE THE STREET AND
HAVE CONVERTED SOME OF THESE
TEMPORARY RETAILERS TO LONG-TERM
LEASES.

IF THE CITY IS LOOKING TO FILL
THE VACANT SPACES WITH THE RIGHT

RETAIL SPERS WANTS TO PROVIDE INCENTIVES TO ENCOURAGE LANDLORDS WHY NOT PROVIDE A CREDIT TO REAL ESTATE TASK FORCE A YEAR OR TWO WHEN A SPACE GETS FILLED THIS DIRECTLY BENEFITS THE RETAILERS DURING THE CRITICAL PERIOD FOR RELOCATION. THE IDEA OF PENALIZING LANDLORDS CAN ONLY LEAD TO POOR OR RASH DECISIONS IN LEASING SPACES TO RETAILERS NOT APPROPRIATE FOR THE RELOCATION.

THANK YOU FOR YOUR TIME AND CONSIDERATION.

>> THANK YOU, SIR, FOR YOUR TESTIMONY.

PLEASE STATE YOUR NAME FOR THE RECORD AND THE NEIGHBORHOOD YOU LIVE IN.

>> 190 GREEN STREET.

SO I'M AROUND THE CORNER FROM 128 BROOKSIDE, I THE ARTIST WHO SPOKE EARLIER SPOKE OF, ALSO ACROSS THE STREET FROM 197 GREEN STRAIGHT STREET, WHICH IS CURRENTLY VACANT AND 3350 WASHINGTON STREET WHICH IS ALSO VACANT.

AND I GUESS I WANT TO FOCUS A LITTLE BIT ON 197 GREEN.

THAT'S A STORY THAT YOU FOLKS SHOULD HEAR IN CONSIDER CANNING VACANCY.

SO IT'S BEEN VACANT FOR TWO YEARS, SINCE 2016, PRESUMABLY THE CURRENT PURCHASER REQUIRING IT TO BE VACANT TO PURCHASE IT. AND AS A RESULT OF WHAT I WOULD SAY IS A TRANSACTION, MY NEIGHBORS AREN'T NEIGHBORS ANYMORE.

THERE'S A COUPLE LOW-INCOME PEOPLE OF COLOR LIVE THERE, HAVE BARBECUES, WERE REALLY AN IMPORTANT PART OF THE NEIGHBORHOOD.

I STILL SEE THEM ON THE STREET SOMETIMES WHEN THEY COME BY TO TALK TO FOLKS ON THE STREET BUT THEY LIVE FAR OUT I BELIEVE IN MATTAPAN OR FURTHER OUT.

AND THE SAD THING IS THEY COULD HAVE BEEN LIVING THERE FOR THE

PAST TWO YEARS.

RIGHT?

THEY COULD STILL BE THERE RIGHT NOW IF IT WEREN'T FOR SORT OF THIS SPECULATIVE IMPETUS, SORT OF FORCING THEM OUT.

SO I GUESS KIND OF TO ECHO WHAT CHUCK WAS SAYING AND OTHERS WERE SAYING, THERE ARE BOTH MONETARY COSTS AND ALSO SOCIAL COSTS TO THE SPECULATION AND THE VACANCY THAT WE'RE SEEING.

IN PARTICULAR, THE SOCIAL COST OF COMMUNITIES OF COLOR, LOW-INCOME FOLKS THAT LIVE IN BOSTON, THAT WORK IN BOSTON, ARE SEEING THEIR COMMUNITIES TORN APART EVERY DAY BY THESE FORCES THAT YOU'RE TRYING TO ADDRESS, IN A SMALL PART WITH THIS CONSIDER CANATION OF DIFFERENT APPROACHES TO VACANCY .

SO I GUESS, YOU KNOW, THE NEIGHBOR WHO IS NEXT DOOR TO SOME -- WHAT I WOULD CONSIDER THE 197 GREEN STREET PARCEL IS BLIGHTED, I WOULD SAY.

THE OTHER IS MAYBE NOT SO MUCH, BUT THEY'VE BEEN VACANT FOR MANY, MANY YEARS.

AND IT -- IT'S A BUMMER.

AND ACTUALLY, THE OTHER PLACE IS VACANT FOR I THINK OVER A YEAR, AND I KNEW THE PREVIOUS OWNERS, AND THEY BASICALLY WERE -- THEY LEFT BECAUSE OF RENT SPECULATION.

SO IT TOOK A WHILE FOR THAT BUILDING TO BE NOT VACANT AGAIN. SO WHAT'S FUNNY IS THAT EVEN THOUGH OUR ECONOMY IS DOING GREAT, THERE'S ALL THESE SMALL BUSINESSES IN THEORY THAT WOULD BE MOVING TO MY NEIGHBORHOOD THAT ACTUALLY -- THERE ARE MORE VACANCIES NOW THAN THERE WERE DURING THE FINANCIAL CRISIS IN MY SPECIFIC BLOCK AND THAT'S SAD TO ME.

SO I GUESS JUST TO CLOSE, I WOULD REALLY -- I URGE YOU TO CONSIDER THE COST TO OUR NEIGHBORHOOD AND OUR SOCIAL FABRIC THAT THESE VACANCIES ARE

HAVING.

AND I THINK THE INCENTIVES OR THE FINES SHOULD BE SUBSTANTIAL AND IN LINE WITH THOSE COSTS. SO WITH ALL DUE RESPECT TO THE \$400 VACANCY REGISTRATION FEE IN ARLINGTON, I DON'T THINK THAT'S REALLY GOING TO DO THE TRICK IN BOSTON.

I FEEL LIKE IT NEEDS TO BE A MUCH MORE SUBSTANTIAL FINE THAT ACTUALLY INCENTIVIZES PEOPLE TO DO THE RIGHT THING WITH THE PROPERTY TO TURN IT OVER OR SELL IT OR WHATEVER THEY NEED TO DO TO MAKE THAT -- SORT OF MAKE THAT -- THAT VACANT SPACE DO SOMETHING FOR NEIGHBORS IN THE NEIGHBORHOOD.

AND/OR MAYBE USE SOME OF THOSE -- THE OTHER PIECE THAT I WOULD SAY IS THERE ARE FIRMS THAT ARE LEVY -- FINES THAT ARE LEVIED FROM SOME KIND OF TAX OR WHATEVER THAT THOSE BE USED TO DIRECTLY ADDRESS THE VACANCY ISSUE AND DIRECTLY ADDRESS THE ISSUE OF AFFORDABLE HOUSING IN THOSE COMMUNITIES BECAUSE FOLKS ARE JUST GETTING SLAMMED RIGHT NOW.

THANK YOU.

>> THANK YOU, SIR.

PLEASE STATE YOUR NAME AND WHERE YOU LIVE, SIR.

>> SURE.

MY NAME IS CHRIS.

I'M A RESIDENT OF 100 IN THE BACK BAY.

LONG AFTERNOON.

I'LL TRY TO KEEP THIS BRIEF.

I'M A THIRD-GENERATION PROPERTY OWNER/OPERATOR IN BOSTON.

AT PRESENT MY COMPANY MANAGES 22 BUILDINGS, OWNS AND MANAGES 22 BUILDINGS IN THE BACK BAY, 4 ON THE SOUTH END, AND 2 ON BEACON HILL.

EVEN AS WE SAID, LEASING HAS SEEN AN UPTICK IN RECENT MONTHS WE'RE STILL IN TRANSITION.

AS MY COMPANY HAS FEW VACANCIES WE HAVE THIS PROBLEM PROPERTIES THAT HAVE SAT VACANT FOR LONGER

THAN ANYBODY ANTICIPATED.
BEFORE A TENANT LEAVES, I DO MY
BEST TO GLOSSY TERMS FOR
THEM TO STAY AND THAT INCLUDES
REDUCING THEIR CURRENT RENT IN
MANY CASES.

IF THE PROPERTY DOES GO VACANT,
I FIRST PUT MONEY BACK INTO THE
PROPERTY TO TURN IT OVER AND
MAKE IT PRESENTABLE FOR A NEW
TENANT.

I HAVE A BROKER WHO WORKS IN MY
OFFICE FULL TIME WHOSE ONLY
RESPONSIBILITY IS TO LEASE
SPACE.

I PAY MONTHLY MEMBERSHIPS TO
LEASING WEBSITES.

I DISTRIBUTE ALL OUR LISTINGS TO
A TWICE-MONTHLY BASIS TO
COOPERATING BROKERS AND EVEN NOW
I'M OFFERING COOPERATING BROKERS -- IN SO MANY WORDS I'M
DOING EVERYTHING IN NOW POWER TO
TRY TO AND GET SPACE LEASED.

WE'RE ALSO NOT LOOKING FOR LARGE
INCREASES IN RENT FROM ONE
TENANT TO THE NEXT.

IN MANY CASES WE'RE RELISTING
SPACE FOR WHAT THE PREVIOUS
TENANT WAS PAYING AND HAD SOME
CASES LESS THAN WHAT THE
PREVIOUS TENANTS WERE PAYING.
THE RETAIL LANDSCAPE IS CHANGING
SIMPLY PUT.

BRICK AND MORTAR RETAIL IS
DECIDING WHAT IT WANTS TO LOOK
KNICK IN THE -- IN THE NEXT 10
OR 15 YEARS.

THE CITY'S VERY DISJOINTED AND
BURDENSOME ZONING PROCESS AND
POTENTIAL TENANT ARE GOING TO
SIT ON THE SIDELINES LONGER THAN
THEY NORMALLY WOULD WHEN
DECIDING.

AND WHEN THEY WANT TO EXPAND.
A TAX ON LANDLORDS FOR RETAIL
VACANCY AT FAME WHEN MOST OF US
ARE WORKING HARDER THAN EVER TO
GET SPACE LEASED FEELS LIKE IT'S
ADDING INSULT TO INJURY.

BOSTON LANDLORDS HAVE ALREADY
SUFFERED A HUGE FINANCIAL HIT AT
THE HANDS OF THE CITY AT THE
2015 SPOT TAX ASSESSMENT ON
COMMERCIAL REAL ESTATE TAX WHICH

RESULTED IN SOME CASES A 40% TAX INCREASE ON OUR BUILDINGS. TAX ON VACANCY WON'T HELP TO GET SPACE LEASED ANY FASTER. IT WILL JUST FRUSTRATE LANDLORDS AND ULTIMATELY DRIVE DOWN PROPERTY VALUES.

I DON'T BELIEVE THIS IS AN APPROPRIATE MEASURE FOR THE BACK BAY, NOT SAYING IT'S NOT APPROPRIATE FOR SOME OTHER NEIGHBORHOODS, BUT IN THE BACK BAY, IT FEELS A LITTLE PUNITIVE. THANK YOU.

>> THANK YOU, SIR.

HELLO.

MY NAME IS ERIC.

I'M A RESIDENT OF JAMAICA PLAIN. DON'T HAVE A DIRECT INTEREST IN ANY OF THE VACANT PROPERTIES IN OUR AREA, BUT, OBVIOUSLY, AS A RESIDENT, I HAVE A LOT OF THE CONCERNS.

MY PREDECESSORS BROUGHT UP THE VACANCY OF -- OR POTENTIAL VACANCY I SHOULD SAY OF THE 128 ARTIST ESTABLISHMENT IN JAMAICA PLAIN.

WE DON'T KNOW WHAT THE PLANS GOING FORWARD FOR IT ARE, BUT I PERSONALLY BELIEVE THAT THERE IS A STRONG POSSIBILITY THAT THE OWNER OF THE PROPERTY WILL USE ITS VACANCY AS A METHOD TO TRY TO CONVINCING THE NEIGHBORS OR THE CITY TO CHANGE THE ZONING PLANS FOR THAT PROPERTY.

WE SORT OF CAREFULLY CONSIDERED EXACTLY HOW WE COULD DESIGN THE ZONE FOR THAT PROPERTY SO THAT IT WAS LIKELY TO STAY ARTIST -- ARTIST -- FOR ARTISTS TO USE. AND UNFORTUNATELY, THAT DID NOT SUCCEED.

SO I WANT -- I DO WANT TO MAKE SURE WHATEVER POLICY IS DESIGNED IS DESIGNED CAREFULLY -- DESIGNED CAREFULLY SO AS TO MAKE SURE TO TARGET THAT PARTICULAR FORM OF VACANCY.

I SYMPATHIZE WITH THE COMMERCIAL PROPERTY OWNERS HERE SAYING THAT IN FACT IT IS QUITE DIFFICULT TO RENT OUT COMMERCIAL PROPERTY.

WE OFTEN AS NEIGHBORS REQUEST THAT NEW DEVELOPMENTS INCLUDE COMMERCIAL PROPERTY WITH THE KNOWLEDGE THAT THERE ISN'T NECESSARILY A VIBRANT COMMERCIAL SCENE IN THE AREA THAT THE PROPERTY IS BEING BUILT BUT IN THE HOPE THAT ONE DAY THERE MIGHT BE.

AND I THINK WE NEED TO BE SENSITIVE TO THAT WHEN DESIGNING A VACANCY TAX.

THERE PROPERTIES WE'VE ASKED TO BE BUILT THAT THERE IS NO VIABLE WAY TO OCCUPY THEM TODAY.

BUT AT THE SAME TIME, I THINK WE HAVE TO LOOK AT THE FACT THAT A LOT OF THE -- AS SOME OF MY PREDECESSORS HERE HAVE STATED, AT LOT OF -- THERE ARE RETAIL RENT -- RETAIL TENANTS THAT HAVE DISAPPEARED BECAUSE RETAIL BUSINESS IS SUFFERING FROM THE COMPETITION FROM THE INTERNET, FROM AMAZON.

AND THAT'S NOT LIKELY TO CHANGE ANYTIME SOON, BUT I THINK IT MEANS THAT A LOT OF THE THINGS THAT ARE LIKELY TO USE A RETAIL SPACE ARE THE KIND OF BUSINESSES THAT CAN REALLY ONLY FUNCTION LOCALLY, LIKE RESTAURANTS AND, UNFORTUNATELY, FOR SOME PEOPLE, I SUPPOSE, NAIL SALONS.

AND I THINK AS A CITY, THAT PUTS THE BURDEN ON US TO TRY TO FIGURE OUT WHAT ARE WAYS THAT WE CAN MAKE THE BARRIER TO ENTRY FOR SOME OF THOSE BUSINESSES A LITTLE LOWER.

IT'S EXTREMELY HARD TO START A RESTAURANT IN BOSTON.

IF YOU WANT TO SERVE ALCOHOL, IT'S ALMOST IMPOSSIBLE.

I CERTAINLY PERSONALLY KNOW OF A FEW PEOPLE WHO ARE OWNERS OF RESTAURANTS WHO HAVE BOUGHT PROPERTY AND SAT ON IT FOR TWO OR THREE YEARS WHILE THEY SIMPLY WAIT FOR THEIR LICENSING TO GO THROUGH.

AND THAT'S JUST A COMPLETELY NORMAL PART OF OPENING A RESTAURANT IN BOSTON.

IF YOU'RE NEXT TO ONE OF THOSE PROPERTIES, YOU PROBABLY THINK OF IT AS BEING BLIGHTED.

I THINK RESTAURANTS ARE ONLY THE TIP OF ICEBERG.

THERE'S A GROCERY STORE IN JAMAICA PLAIN RIGHT NOW THAT WAS SEEKING TO GET -- I THINK IT WAS A TAKEOUT LICENSE AND BECAUSE ONE RESIDENT A COUPLE OF HOUSES AWAY DIDN'T LIKE THE SOUND OF THEIR AIR CONDITIONER OR THEIR FREEZER UNIT, THEY ARE ON HOLD FOR THAT FOR A YEAR.

THAT PROBABLY IS ALREADY OPEN, BUT DEFINITELY THERE ARE MANY OTHERS THAT SUFFER THROUGH THIS ENTIRE PROCESS FOR YEARS AND SOME OF THEM MAY NEVER OPEN BECAUSE THEY DON'T MANAGE TO GET -- THEY DON'T HAVE THE CASH CUSHION TO SIT ON WHILE THEY WAIT AND MAKE SURE THAT EVERY SINGLE NEIGHBOR NEARBY IS PLEASED.

I DOE THINK IT'S IMPORTANT THAT NEIGHBORS' INTERESTS BE TAKEN INTO ACCOUNT, BUT I THINK WE HAVE TO BALANCE THAT AGAINST THE FACT THAT, IF IT TAKES TWO OR THREE YEARS TO OPEN EVEN THE MOST BASIC KIND OF BUSINESS, THAT JUST MEANS THAT A LOT OF LOWER CASH BUSINESSES, LOWER PROFIT MARGIN BUSINESSES ARE JUST NEVER GOING TO BE ABLE TO EXIST IN THE CITY.

AND A LOT OF THESE SMALL THOUSANDS-SQUARE-FOOT PROPERTIES ARE PERFECT FOR THOSE KINDS OF BUSINESSES.

SO IF WE MAKE IT IMPOSSIBLE TO START ONE, AND IN A SINKING RETAIL MARKET, THAT IS A RECIPE FOR VACANCY.

>> THANK YOU VERY MUCH.
FOR YOUR TESTIMONY.

WE CREATED A START-UP CALLED SPACES BECAUSE WE WERE TRAUS FREIGHTED BY THE NUMBER OF VACANCIES WE EXPERIENCED'S AS WE WALKED DOWN THE STREET IN MAJOR COMMERCIAL AREAS.

>> SO OUR COMPANY SPACES TRANSFORMED VACANT STORE FRONTS

INTO COLLECTIVE AND
COLLABORATIVE ARTIST STUDIOS.
BY DOING SO WE GIVE ARTIVES
SPACE TO WORK IN IN THE ART OF
THE CITY.

WE RETURN LOCAL CREATIVITY TO
NEIGHBORHOODS AND WE OFFER
LANDLORDS A SOLUTION TO BRIDGE
BETWEEN TENANTS.

>> OUR HOPE IS TO USE THE
EXISTING AND UNDERUTILIZED
ASSETS IN THE CITY AS TOP ONES
FOR ARTISTS TO MAKE.

SIRTHLY PUT, WE WANT TO SUPPORT
LOCAL ARTISTS BY GIVING THEM
SPACE TO MAKE WORK.

WE DO THIS BECAUSE WE BELIEVE IN
OUR CORE THAT WHEN ARTISTS HAVE
SPACE IN THE CITY, EVERYONE
BENEFITS.

>> IT BRINGS DIVERSE GROUPS OF
PEOPLE TOGETHER AND THEY MAKE
SPACE.

WE THINK THESE ARE INTEGRAL TO
PRESERVING A CITY'S LOCAL
CHARACTER AND WE'RE EXCITED
ABOUT WAYS OUR STORES CAN BE
SPACES FOR PEOPLE COULD TO COME
TOGETHER AROUND ART.

WE JUST COMPLETED A SUCCESSFUL
FIRST PILOT AT FANEUIL HALL
MARKETPLACE DOWN THE ROAD WHICH
BROUGHT TOGETHER A DIVERSE GROUP
OF PEOPLE, MANY OF WHOM WERE
LOCALS WHO HADN'T VISITED
FANEUIL HALL IN YEARS.

>> AND WE WOULD LOVE TO WORK
WITH THE CITY TO SOLVE THIS
PROBLEM AND WOULD BE EXCITED FOR
MANY STORE FRORNT TO BE TURNED
INTO THESE STOREFRONT ARTIST
STUDIOS AS WELL AS FOR
COMMUNITIES TOGETHER.

ALSO WE ARE WORKING WITH TWO
DEPARTMENTS OF THE MAYOR'S
OFFICE AND THE MAYOR'S OFFICE OF
ARTS AND CULTURE.

WHILE WE HAVE THAT SPECIFIC
DESIRE, WE HAVE TWO GENERAL APPS
WE THINK COULD HELP THIS ISSUE.
THE FIRST IS A FORM FOR PEOPLE
TO FLAG VACANCIES.

IN OUR EXPERIENCE EVERYONE HAS
AT LEAST ONE EMPTY STOREFRONT

THAT DRIVES THEM CRAZY IN THE
MAYBEHOOD.

PUTTING ALL OF THIS ON A MAP
WOULD HELP CROWDSORS THE
DATABASE OF THE MOST PERSISTENT
VACANCIES AND THEY COULD BE
COLLECTED USING THE C CLICK 6
INTERFACE.

>> WITH THAT, AS WE TRY TO FIND
WHAT IS VACANT IS THAT THERE ARE
SO MANY TECHNICALITIES OF WHAT
VACANCY MEANS AND THAT COMPARED
TO JUST THE LIVED EXPERIENCE OF
WALKING DOWN THE STREET IS
TOTALLY DIFFERENT.

>> BEYOND THAT, WE ARE
INTERESTED AND EXCITE FOR A
REGISTRY TO EXIST OF VACANCIES.
WE ARE -- WE SAW THE EXAMPLE IN
ARLINGTON AND WE THOUGHT THAT
WAS GREAT THAT THEY WERE ABLE TO
REDUCE VACANCIES VERY
SUCCESSFULLY AND I THINK THAT
ONE THING WE'RE EXCITED ABOUT
PARTICULARLY WITHIN THE CITY OF
BOSTON IS WAYS THAT WE COULD
ACTUALLY MATCH THE PROBLEMS OF
VACANT STOREFRONTS WITH THE
STRAIN THAT A LOT OF THE ARTIVES
ARE EXPERIENCING AS THEY'RE
BEING PUSHED TO THE OUTSKIRTS OF
CITIES AND BEYOND.
WE THINK THERE'S A WAY TO BRING
THESE PROBLEMS TOGETHER AND
ACTIVELY WORK TOWARDS FINDING A
STRAIGHTFORWARD SOLUTION TO THE
BOSTON CREATES PLAN CREATED BY
MAYOR WALSH.
>> THANK YOU.